Clouds Operator’s Manual R5V15
3/27/2019

Clouds and the Earth's Radiant Energy System

(CERES)

Data Management System
Operator’s Manual
Cloud Retrieval and Convolution
(Subsystems 4.1 through 4.4)

CER4.1-4.0P2, CER4.1-4.0P3, CER4.1-4.1P6, CER4.1-4.1P7, CER4.1-4.2P4, CER4.1-4.2P5, CER4.1-4.2P6, CER4.1-4.2P7, CER4.1-4.3P3, CER4.1-4.3P4
Release 5

Version 15
Primary Authors

Walter F. Miller, Sunny Sun-Mack, Ricky R. Brown, Timothy D. Murray, Charles.McKinley, Rita Smith
Science Systems and Applications, Inc. (SSAI)

One Enterprise Parkway, Suite 200

Hampton, VA  23666

NASA Langley Research Center

Climate Science Branch

Science Directorate

21 Langley Boulevard

Hampton, VA  23681-2199

SW Delivered to CM:  June 2018
Document Date:  June 2018
Document Revision Record

The Document Revision Record contains information pertaining to approved document changes.  The table lists the date the Software Configuration Change Request (SCCR) was approved, the Release and Version Number, the SCCR number, a short description of the revision, and the revised sections.  The document authors are listed on the cover.  The Head of the CERES Data Management Team approves or disapproves the requested changes based on recommendations of the Configuration Control Board.

	Document Revision Record

	SCCR
Approval
Date
	Release/
Version

Number
	SCCR

Number
	Description of Revision
	Section(s)
Affected

	05/24/01
	R3V4
	262
	Added instructions for Edition2 TRMM processing.
	All

	
	
	
	Updated CPU Time and Disk Storage in tables.
	

	
	
	
	Updated the PCF sample code in Appendix C.
	

	
	
	
	Added error tables to Appendix B for PGEs CER4.1-4.3P1 and CER4.1-4.4P1.  Added a new error message to Table B-2.
	

	
	
	
	Updated master pages to reflect the current version and date.
	

	
	
	
	Changed the date and version on the cover page.
	

	
	
	
	Updated format to comply with standards.
	

	07/06/01
	R3V5
	273
	Added PGE CER4.1-4.1P2.
	All

	
	
	
	Changed error table in Appendix B to apply to both PGE CER4.1-4.1P1 and CER4.1-4.1P2.
	App. B

	
	
	
	Added sample PCFin file for CER4.1-4.1P2 in Appendix C.
	App. C

	
	
	
	Updated format to comply with standards.
	All

	08/07/01
	R3V6
	284
	Changed number of subset files to 1-33 in PGEs 4.1-4.1P1 and 4.1-4.1P2.
	Secs. 2.6 & 3.6

	
	
	
	Changed optional ("o") to mandatory ("m") for some output files for PGEs 4.1-4.1P1 and 4.1-4.1P2.
	Secs. 2.6 & 3.6

	
	
	
	Added error code 99 to PGEs 4.1-4.1P1 and 4.1-4.1P2.
	Secs. 2.5.1 & 3.5.1

	
	
	
	Added failed to stage .met file to error 14.
	App. B

	
	
	
	Updated format to comply with standards.
	All

	03/21/02
	R3V7
	330
	Updated Tables to include PCF files and Log Reports.
	All

	
	
	
	Added in Environment Script Requirements.
	All

	03/21/02
	R3V7
	330
	Added in MODIS Aerosol data.
	Sec. 3.3.1.2

	(Cont’d)
	
	
	Updated format to comply with standards.
	All

	06/03/02
	R3V8
	351
	Added PGE CER4.1-4.2P2.
	Sec. 5.0

	
	
	
	Updated Appendix B to include new directory structure for PGE CER4.1-4.2P2.
	App. B

	
	
	
	Updated and formatted the file listing in Appendix C.
	App. C

	
	
	
	Added NESDIS Input Dataset for PGE CER4.1-4.0P1.
	Sec. 1.3.2

	
	
	
	Included PCFin from 1P1 or 1P2 as input for 2P1.
	Secs. 2.6, 3.6, & 4.3

	
	
	
	Updated format to comply with standards.
	All

	12/04/02
	R3V9
	404
	Added PRODUCTION environmental variable.
	Secs. 2.2.2 & 3.2.2

	
	
	
	Removed TRMM from 1P2 and 2P2 descriptions.
	Secs. 2.2.2 & 3.2.2

	
	
	
	Updated error message.
	App. B

	
	
	
	Updated sampling strategy in PCFin examples.
	App. C

	
	
	
	Updated format to comply with standards.
	All

	1/29/03
	R3V10
	421
	Added PGE CER4.1-4.1P3.
	Sec. 6.0 & Preface

	
	
	
	Updated PGE CER4.1-4.2P2 for Aqua.
	Sec. 8.0

	
	
	
	Added PGE CER4.1-4.1P3 to list of main processor errors.
	App. B

	
	
	
	Updated error message.
	App. C

	
	
	
	Updated format to comply with standards.
	All

	3/14/03
	R3V11
	425
	Added environmental variable CER4.1-4.2P1.
	Sec. 5.0

	
	
	
	Added PCFin from CER4.1-4.1P3.
	

	
	
	
	Added CER4.1-4.1P3 as source for CER4.1-4.2P1.
	

	
	
	
	Updated format to comply with standards.
	All

	9/05/03
	R3V12
	467
	Reduce run time and disk storage for CER4.1-4.1P2.
	Sec. 3.2.4

	
	
	
	Added requirement for additional MOA files for CER4.1-4.1P2.
	Sec. 3.3.2

	
	
	
	Added special requirements for clear sky map for CER4.1-4.1P1 and CER4.1-4.1P2.
	Sec. 3.3.5

	9/05/03
(Cont’d)
	R3V12
	467
	Added command line inputs to PCF Generator scripts for MODIS version information.
	Sec. 3.4

	
	
	
	Added CRH file for 1.60 and change name for 0.63 micrometer files.
	Sec. 3.6

	
	
	
	Added CRH files for 1.60 micrometer to CER4.1-4.2P2 processing.
	Sec. 6.3

	
	
	
	Updated sample ASCII file listing for CER4.1-4.1P2.
	App. C

	
	
	
	Updated format to comply with standards.
	All

	12/22/03
	R3V13
	490
	Added VRG and VA to run time parameters for PGE4.1-4.1P2 and CER4.1-4.1P3.
	Secs. 3.2.1 & 4.2.1

	
	
	
	Reduce run time and disk storage for CER4.1-4.1P3.
	Sec. 4.2.4

	
	
	
	Added requirement for additional MOA files for CER4.1-4.1P3.
	Sec. 4.3.2

	
	
	
	Added special requirements for clear sky map for CER4.1-4.1P3.
	Sec. 4.3.5

	
	
	
	Added command line inputs to PCF Generator scripts for MODIS version information.
	Sec. 4.4

	
	
	
	Added additional explanation on MODIS file requirements.
	Secs. 3.3.1 & 4.3.1

	
	
	
	Removed 4.1-4.1P2 from Section 5.3.9.
	Sec. 5.3.9

	
	
	
	Added Section 7.3.3.
	Sec. 7.3.3

	
	
	
	Sample PCFin file for CER4.1-4.1P2 and CER4.1-4.1P3.
	App. C

	
	
	
	Updated format to comply with standards.
	All

	8/13/04
	R3V14
	549
	Increased the number of CldVis Subset files possible per hour to 56.
	Sec. 4.6

	
	
	
	Updated format to comply with standards.
	All

	11/16/04
	R4V1
	567
	Added the capability of turning on/off CloudVis output file.  Added CV to Environment Variables for PGEs CER4.1-4.1P1, CER4.1-4.1P2, &CER4.1-4.1P3.
	Secs. 2.2.2, 2.6, 3.2.2, 3.6, 4.2.2, 4.6, & App. D

	
	
	
	Updated format to comply with standards.
	All

	5/16/07
	R4V2
	654
	Organization and Email updated.
	Sec. 1.1.1

	
	
	
	Additional target PGEs added for 0P1.
	Secs. 1.1.4 & 1.8

	
	
	
	Indicated target PGE for PCFin files.
	Secs. 2.6, 3.6, & 4.6

	5/16/07
	R4V2
	654
	Range for MODIS version changed.
	Secs. 3.2 & 3.3

	(Cont’d)
	
	
	Dynamic Clear Sky maps and update files that have not been implemented yet have been removed as input and output.
	Secs. 3.3, 3.6, 4.3, 4.6, 5.3, 5.6, 6.3, & 6.6

	
	
	
	Number of subset files increased and CloudVis file size updated.
	Secs. 3.6 & 4.6

	
	
	
	Added Four new PGEs.
	Overview

	
	
	
	Corrected source of environmental variables.
	Sec. 4.2.2

	
	
	
	Added Terra-MODIS Collection 005 Main Processor.
	Secs. 1.1.4, 1.1.6, & 5.0

	
	
	
	Added Aqua-MODIS Collection 005 Main Processor.
	Secs. 1.1.4, 1.1.6, & 6.0

	
	
	
	Added CER4.1-4.3P1 as target to 2P1.
	Sec. 7.1

	
	
	
	Added CER4.1-4.1P4 and 1P5 as parent and target to 2P2.
	Secs. 8.1.3, 8.1.4, 8.3, & 8.6

	
	
	
	Added Collection 005 Daily QC Processor.
	Sec. 9.0

	
	
	
	Added Collection 005 Monthly QC Processor.
	Sec. 11.0

	
	
	
	Associated Error Messages with new PGEs.
	App. B

	
	
	
	Added PCFin files for four new PGEs.
	App. C

	
	
	
	Added environmental variable for four new PGEs.
	App. D

	1/23/08
	R4V3
	658
	Added four new PGEs.
	Overview

	
	
	
	Added CER4.1-4.1P6 Edition3 Main Processor.
	Secs. 1.1.4 & 7.0

	
	
	
	Added Edition3 Daily QC Processor.
	Sec. 11.0

	
	
	
	Added Edition3 Clear Sky Update.
	Sec. 12.0

	
	
	
	Added Edition3 Monthly QC Processor.
	Sec. 15.0

	
	
	
	Associated Error Messages with new PGEs.
	App. B

	
	
	
	Added ASCII File Listing for new PGEs.
	App. C

	5/28/08
	R4V4
	673
	Added new environmental variable, MODIS_IGBP, for CER4.1-4.1P4 and CER4.1-4.1P5.
	Secs. 5.2.2 & 6.2.2

	1/22/09
	R5V1
	693
	Added new Snow and Ice PGE.
	Overview

	
	
	
	Added CER4.1-4.10P2 Snow and Ice PGE.
	Sec. 2.0

	1/22/09

(Cont’d)
	R5V1
	693
	Added IBM P4 runtimes and updated storage requirements.
	Secs. 5.2.4, 6.2.4, 10.2.4, 11.2.4, & 15.2.4

	
	
	
	Updated input file sizes.
	Secs. 5.2.3, 6.2.3, 10.2.3, 11.2.3, & 15.2.3

	
	
	
	Modified directory paths and changed to Perl scripts.
	Secs. 5.4, 6.4, 10.4, 11.4, & 15.4

	
	
	
	Updated output file sizes.
	Tables 5-6,
Secs. 6-6, 10-6, 11-6, & 15-6

	
	
	
	Update directory paths in PCF.
	C-2, C-5, C-6, C-10, C-11, & C-15

	
	
	
	Added “Production” as an environmental variable.  (03/11/2009)
	Secs. 10.2.2, 11.2.2, & 15.2.2

	
	
	
	Removed PGE 4.1-4.4P1 as a source for  MODIS files.  (03/11/2009)
	Sec. 6.3.1.1

	
	
	
	Modified and added alternate data set input filenames.  (06/18/2009)
	Secs. 10.3.1, 10.3.2, & 10.3.3

	
	
	
	Changed configuration code from CC4_0P1 to CC4_0P2.  (06/18/2009)
	Secs. 6.2.2 & 7.2.2

	
	
	
	Changed CC4_0P1 to CC4_0P2 in input files EICE and ESNOW.  (06/22/2009)
	Secs. 6.3.3, 6.3.4, 7.3.3, & 7.3.4

	
	
	
	Added S’COOL files to input for CER4.1-4.2P3 (2/02/2011)
	Sec. 11.3.4

	7/28/09
	R5V2
	719
	Changed1P6 directory structure.
	Secs. 8.4.1, 8.4.2, 8.4.3, 8.4.4, 8.5.3, 8.6, & 8.7

	
	
	
	Changed 2P4 directory structure.
	Secs. 12.4.1, 12.4.2, 12.4.3, 12.4.4, 12.5.3, 12.6, & 12.7

	7/28/09

(Cont’d)
	R5V2
	719
	Changed 2P5 directory structure.
	Secs. 13.4.1, 13.4.2, 13.4.3, 13.4.4, 13.5.3, 13.6, & 13.7

	
	
	
	Changed 3P3 directory structure.
	Secs. 16.4.1, 16.4.2, 16.4.3, 16.4.4, 16.5.3, & 16.6

	
	
	
	Removed “PCFin” file from outputs of PGEs 1P6, 2P4, 2P5, and 3P3.
	Secs. 8.4.1, 8.4.3, 12.4.1, 13.4.1, & 16.4.1

	
	
	
	Removed Appendix C - Sample ASCII (PCFin) File Listing since PCFin files are no longer required. 
	App. C

	
	
	
	Removed Satellite parameter from PCFGen command line.  (10/28/2009)
	Secs. 8.4.1, 8.4.3, 12.4.1, 13.4.1, 13.4.3, & 16.4.1

	
	
	
	Removed Satellite parameter from Cleanup command line.  (10/28/2009)
	Secs. 8.4.4, 12.4.4, 13.4.4, & 16.4.4

	
	
	
	Added ancillary files to input for CER4.1-4.1P6.  (11/03/2009)
	Sec. 8.3.9

	
	
	
	Added S’COOL files to input for CER4.1-4.2P4.  (11/03/2009)
	Sec. 12.3.3

	
	
	
	Removed /QA from expected output file listings destination column or footnotes.  (06/25/2010)
	Tables 1-6 through 16-6

	
	
	
	Added “Available Through Ordering Tool” column and removed red “meta” from expected output tables.  (09/14/2010)
	All Expected Output Tables

	10/13/10
	R5V3
	809
	Added directory name environment variables.
	Secs. 8.0, 13.0, 14.0, & 17.0

	
	
	
	Changed environment variable PS1 to PS1_1.
	Sec. 8.0

	
	
	
	Added SGE script running methods and SGE log files.
	Secs. 8.0, 13.0, 14.0, & 17.0

	
	
	
	Changed cleanup procedure to use environment rather than PCF file.
	Secs. 8.4.4, 13.4.4, 14.4.4, & 17.4.4

	
	
	
	Added SnowFree and SnowCovered ECS and CRHU files.
	Secs. 8.0 & 14.0

	10/13/10

(Cont’d)
	R5V3
	809
	Added new section for CER4.1-4.1P6/CER4.1-4.2P5 2-Day script procedures.
	Sec. 9.0

	
	
	
	Added ECS copy script.
	Secs. 8.4.1 & 9.4.1

	
	
	
	Modified arguments to CER4.1-4.1P6 Copy ECS script.  (03/19/2012)
	Secs. 8.4.1

	
	
	
	Removed ECS .met files from CER4.1-4.1P6 input requirements.  (03/19/2012)
	Sec. 8.3

	
	
	
	Updated Exit codes.  (03/19/2012)
	Sec. 8.5.1

	
	
	
	Replaced cc$_1P6, CC4_2P4, CC4_2P5 with CC4_1, PS4_3 with PS4_1, SS4_3 with SS4_1.  (03/19/2012)
	Secs. 8.0, 13.0, 14.0, & 17.0

	
	
	
	Corrected codes on ECS file names – were previously listed incorrectly.  (03/19/2012)
	Sec. 14.3

	
	
	
	Added SGE driver arguments info and example command lines.  (03/19/2012)
	Secs. 8.4.3, 9.4, 13.4.2, 14.4.2, & 17.4.2

	
	
	
	Modified a link and document title name.  (04/10/2012)
	References

	
	
	
	Corrected SGE log file directory name.  (06/25/2012)
	Secs. 8.5.3.5, 13.5.3.5, 14.5.3.5, & 17.5.3.5

	
	
	
	Corrected SGE log file directory name.  (06/25/2012)
	Tables 8-6,
13-6, 14-6, & 17-6

	
	
	
	Added missing output file names.  (07/06/2012)
	Table 14-6

	
	
	
	Added environment variable PROD.  (07/06/2012)
	Secs. 8.2.2, 13.2.2, 14.2.2, & 17.2.2

	
	
	
	Removed environment variable InputArchive from 2P4 and 3P3.  Inputs are now from InputArchiveSS.  (07/09/2012)
	Secs. 13.2.2, 13.3, 17.2.2, & 17.3

	08/16/12
	R5V4
	924
	Reintroduced environment variable INST for PGE CER4.1-4.2P4 for Mail Summary purposes.
	Sec. 13.2.2

	
	
	
	Began updating PGE CER4.1-4.0P2 for running on AMI.
	Sec. 2.0

	
	
	
	Updated Error codes for PGEs CER4.1-4.2P4, CER4.1-4.2P5, and CER4.1-4.3P3.
	Tables 13-5, 14-5, & 17-5

	
	
	
	Added Manage_1P6_2P5.pl section.
	Secs. 9.4 & 9.4.4

	07/25/12
	R5V5
	918
	Removed “unavailable on AMI-P” notice for 4.1-4.0P2 execution.
	Sec. 2.0


	
	
	
	Added 4.1-4.0P2 CLASS 8th Mesh file type.
	Secs. 2.2.2, 2.3

	
	
	
	Changed Input file disposition after execution to “No action”.
	Secs. 2.3, 8.3, 13.3, 14.3, 17.3

	
	
	
	Improved Output file listing.
	Tables 2-8, 8-6, 13-6, 14-6, 17-6

	
	
	
	Updated direction for running 2-Day 2-PGE processing.
	Sec. 9.4

	
	
	
	Added new section for final file removals.
	Sec. 17.8

	
	
	
	Added InputArchive and InputArchiveSS parameters.  (11/15/2012)
	Sec. 2.2.2

	
	
	
	Modified “CLASS” directory filename.  (11/29/2012)
	Sec. 2.3.2

	
	
	
	Corrected 4.1-4.0P2 input file directory information.  (12/13/2012)
	Sec. 2.3

	
	
	
	Updated arguments for running 4.1-4.0P2.  (12/13/2012)
	Sec. 2.4

	
	
	
	Corrected 4.1-4.0P2 Log file filenames.  (12/13/2012)
	Sec. 2.5.3

	
	
	
	Updated 4.1-4.0P2 Subsytem Overview.  (12/13/2012)
	Subsystem Overview

	01/02/13
	R5V6
	943
	Updated Snow and Ice Processor Subsystems Overview for PGEs CER4.1-4.0P2 and CER4.1-4.0P3.
	Overview

	
	
	
	Corrected small errors in PGE CER4.1-4.0P2.
	Secs. 2.2.2, 2.4.1.1, & 2.6

	
	
	
	Added section for new PGE CER4.1-4.0P3.
	Sec. 3.0

	
	
	
	Added parameter name.  (01/10/2013)
	Secs. 2.2.2, 3.2.2, 9.2.2, 14.2.2, 15.2.2, & 18.2.2

	
	
	
	Modified file pathnames.  (01/10/2013)
	Secs. 3.3.1 & 3.3.2

	
	
	
	Modified file pathnames for PCF and PCF log expected output files.  (01/22/2013)


	Table 3-8

	02/06/13
	R5V7
	947
	Modified text to read CER4.1-4.2P5 instead of CER4.1-4.2P2.
	Sec. 15.0

	
	
	
	Modified SW4_1 parameter definition for PGEs CER4.1-4.1P6, CER4.1-4.2P4, CER4.1-4.2P5, and CER4.1-4.3P3.  (04/15/2013)
	Secs. 9.2.2, 14.2.2, 15.2.2, & 18.2.2

	07/25/12
	R5V8
	919
	Updated CER4.1-4.1P4 Environment, Dependencies, Operating Procedures, Evaluation, and Outputs.
	Secs. 7.2, 7.3, 7.4, 7.5, 7.6, & 7.7

	
	
	
	Added CER4.1-4.1P4/CER4.1-4.2P2 two-day operation section.
	Sec. 8.0

	
	
	
	Updated CER4.1-4.1P5 Environment, Dependencies, Operating Procedures, Evaluation, and Outputs.
	Secs. 9.2, 9.3, 9.4, 9.5, 9.6, & 9.7

	
	
	
	Added CER4.1-4.1P5/CER4.1-4.2P2 two-day operation section.
	Sec. 10.0

	
	
	
	Updated CER4.1-4.2P2 PGE Details, Environment, Dependencies, Operating Procedures, Evaluation, and Outputs.
	Secs. 14.1, 14.2, 14.3, 14.4, 14.5, 14.6, & 14.7

	
	
	
	Updated CER4.1-4.2P3 Environment, Dependencies, Operating Procedures, Evaluation, and Outputs.
	Secs. 15.2, 15.3, 15.4, 15.5, 15.6, & 15.7

	
	
	
	Updated CER4.1-4.3P2 Environment, Dependencies, Operating Procedures, Evaluation, and Outputs.
	Secs. 19.2, 19.3, 19.4, 19.5, & 19.6

	
	
	
	Updated CER4.1-4.1P5, CER4.1-4.2P2, CER4.1-4.2P3, and CER4.1-4.3P2 section and table names.
	Tables 9-1 to 9-7, 14-1 to 14-7, 15-1 to 15-7, & 19-1 to 19-7

	
	
	
	Updated section and table references in CER4.1-4.1P6/CER4.1-4.2P5 section.
	Sec. 12.0

	
	
	
	Updated section references and table names for CER4.1-4.1P6, CER4.1-4.2P4, CER4.1-4.2P5, and CER4.1-4.3P3.
	Secs. 11.0, 16.0, 17.0, & 20.0

	
	
	
	Corrected PCFgen file name in CER4.1-4.1P6, CER4.1-4.2P4, CER4.1-4.2P5, and CER4.1-4.3P3.
	Secs. 11.4.2.1, 16.4.1.1, 17.4.1.1, & 20.4.1.1

	
	
	
	Corrected EQC input filenames in CER4.1-4.2P4 and CER4.1-4.3P3.
	Secs. 16.3.1 & 20.3.1

	07/25/12

(Cont’d)
	R5V8
	919
	Added environment variables and Clear Sky Map copy command for use with PRDB and CATALYST.  (Pertains to SCCR 809).  (06/24/2013)
	Secs 11.2.2 & 11.4.1

	
	
	
	Added the MOA_Dir and PGENAME parameters.  (07/10/2013)
	Sec. 7.2.2

	
	
	
	Corrected/updated PGE inputs.  (09/13/2013)
	Secs. 1.3, 2.3, 4.3, 6.3, 8.3, 10.3, 11.3, 12.3, 13.3, 14.3, 15.3, & 16.3

	
	
	
	Corrected PGE output tables.  (09/13/2013)
	Tables 1-8, 2-8, 
4-6, 6-6, 8-6, 10-6, 11-6, 12-6, 13-6, 14.6, & 15-6

	
	
	
	Added files to be removed section/table.  (09/13/2013)
	Secs. 10.8, 11.8, 12.8, 13.8, 14.7, & 15.8

	
	
	
	Changed previous day from PYYYPMPD to YYYYMMPD to force using previous day only within same month.  (09/13/2013)
	Secs. 14.4 & 17.4

	
	
	
	PGE CER4.1-4.0P1 was removed.  (09/06/2013)
	Sec. 1.0

	
	
	
	PGEs CER4.1-4.1P2, CER4.1-4.1P3, CER4.1-4.2P1, and CER4.1-4.3P1 were removed.  (09/10/2013)
	Secs. 4.0, 5.0, 12.0, & 17.0

	
	
	
	PGEs CER4.1-4.1P1 and CER4.1-4.4P1 were removed.  (09/16/2013)
	Secs. 3.0 and 16.0

	
	
	
	All references to PGEs CER4.1-4.1P1 and CER4.1-4.4P1 were removed from the document.  (09/16/2013)
	All

	
	
	
	Modified "Source" in ESNOW, EICE, and IES input files.  (09/17/2013)
	Secs. 3.3.3, 3.3.4, 3.3.7, 5.3.3, 5.3.4, 5.3.7, 7.3.3, 7.3.4, & 7.3.11

	
	
	
	Modified PGE names.  (09/17/2013)
	Tables 1-3, 2-3, 3-1, 5.1, & 7.1

	
	
	
	Modified Target PGEs.  (09/18/2013)
	Tables 1-8, 2-8, 3-7, 5-6, 9-6, & 12-6

	
	
	
	Deleted or added PGENames.  (09/18/2013)
	Tables 1-3, 2-3, & 9-2

	
	
	
	Modified input filename.  (10/02/2013)
	Sec. 12.3.6

	
	
	
	Modified LogUser output filename.  (10/02/2013)
	Table 12-6

	07/25/12

(Cont’d)
	R5V8
	919
	Formatted all "Section" numbers and "Reference" numbers to be highlighted and clickable in blue (only the numbers were clickable initially).  (10/08/2013)
	All

	
	
	
	Changed variable CC1_5 to CC1 and PS1_1 to PS1_0.  (01/09/2014)
	Secs. 3.2.2, 3.3.7, 5.2.2, & 5.3.7

	
	
	
	Updated PGEs CER4.1-4.1P4/CER4.1-4.1P5 script names.  (01/09/2014)
	Secs. 3.4 & 5.4

	03/21/13
	R5V9
	960
	Added NPP PGEs CER4.1-4.1P7,
CER4.1-4.2P6, CER4.1-4.2P7, and
CER4.1-4.3P4.
	Subsystem Overview, Secs. 9.0, 10.0, 15.0, 16.0, & 19.0

	
	
	
	Target PGE Table updated.
	Table 7-2

	
	
	
	Updated target PGE location for CER4.1-4.1P6 SSF and FQC files.
	Table 7-6

	
	
	
	Directory correction for sge email file.
	Secs. 4.4.2, 4.4.3, 6.4.2, 6.4.3, 8.4.2, & 8.4.3

	
	
	
	Cleaned up redundant naming of Terra MOD04 file.
	Sec. 7.3.1.3

	
	
	
	Added DPO to destination column for output files that need to be placed not only into the Archive, but into the DPO.  (06/04/2014)
	Tables 1-8, 2-8, 
3-6, 5-6, 7-6, 9-6, 11-6, 12-6, 13-6, 14-6, 15-6, 16-6, 17-6, 18-6, & 19-6

	
	
	
	Corrected IES file name.  (08/12/2014)
	Sec. 9.3.12

	
	
	
	Corrected script reference.  (08/12/2014)
	Sec. 10.4.4

	01/05/15
	R5V10
	1047
	Added instructions to run as a 2-PGE month job only.
	Secs. 3.4, 4.0, 4.4, 5.4, 6.0, 6.4, 9.4, 10.0, 10.4, 11.4, & 16.4

	
	
	
	Removed 2-Day run instructions.
	Secs. 4.4.2, 6.4.2, & 10.4.2

	
	
	
	Modified instructions to change directory before issuing commands.
	Secs. 3.4, 5.4, 7.4.4.3, 11.4.3, 15.4.3, 16.4.3, & 19.4.3

	
	
	
	Added manual processing instructions.
	Secs. 3.4.4, 9.4.4, 15.4.4, 16.4.3, & 19.4.3

	
	
	
	Updated partial month reprocessing instructions.
	Secs. 4.4.6, 6.4.6, & 10.4.6

	01/05/15
	R5V10
	1047
	Updated memory and run time requirements.
	Table 9-4

	(Cont'd)
	
	
	Removed satallite argument from NPP commands.
	Secs. 9.4, 10.4, 15.4, 16.4, & 19.4

	
	
	
	Changed PGENAME from CER4.1-4.2P4 to CER4.1-4.2P3.  (03/11/2015)
	Sec. 12.2.2

	
	
	
	Changed PGENAME from CER4.1-4.3P3 to CER4.1-4.3P2.  (03/11/2015)
	Sec. 17.2.2

	
	
	
	Changed filename from CER4.1-4.3P3 to CER4.1-4.3P2.  (03/11/2015)
	Sec. 17.5.3.5

	
	
	
	Changed NNXD output files from “m” to “o.”  (03/01/2016)
	Table 14-6

	08/08/16
	R5V11
	1163
	Updated M04_VERSION parameter to include NPP 5 and 6 minute granule distinctions.
	Sec. 9.2.2

	
	
	
	Added 6 minute granule file names and added new input file.
	Secs. 9.3.1.1 & 9.3.1.3

	01/04/17
	R5V12
	1205
	Removed $InputArchiveSS and “inst” from all Output File Listing Tables.
	Tables 1-8, 2-9,
3-6, 5-6, 7-6,
9-6, 11-6, 11-8,
12-6, 12-8,
13-6, 13-8,
14-6, 14-8,
15-6, 15-8,
16-6, 16-8,
17-6, 17-7,
18-6, 18-6,
19-6, & 19-8

	
	
	
	Updated concept of InputArchiveSS to be a utility directory variable used by SubSystem.
	Secs. 1.2.2, 2.2.2, 3.2.2, 5.2.2, 7.2.2, 9.2.2, 11.2.2, 13.2.2, 14.2.2, 15.2.2, 16.2.2, 17.2.2, 18.2.2, & 19.2.2

	
	
	
	Updated ECS input instructions, for clarification.
	Secs 3.2.2, 3.3, 3.4.1, 5.2.2, 5.3, 5.4.1, 7.2.2, 7.3, 7.4.1, 9.2.2, 9.3, & 9.4.1

	
	
	
	Updated manual PCF generator script.
	Secs 7.4.2, 7.4.4.3, 13.4.1.1, 14.4.1.1, & 18.4.1.1

	01/04/17
(Cont'd)
	R5V12
	1205
	Updated values for INST environment variable.
	Secs. 3.2.2, 5.2.2, 7.2.2, 9.2.2, 13.2.2, & 15.2.2

	
	
	
	Added Collection 6 MODIS.
	Secs. 7.0, 7.2.2, & 7.3.1

	
	
	
	Changed input directory of CRH Update files to come only from $CERESHOME/clouds/data.
	Secs. 11.3, 14.3, & 16.3

	
	
	
	Updated Clear Sky Update processing instructions for 1 day or 2 days.
	Sec. 14.4.2

	
	
	
	Updated Special Case Instructions.
	Sec. 14.4.3

	10/24/17
	R5V13
	1291
	Added new input filename format.
	Sec. 2.3.2

	
	
	
	Modified ECS-OA0063SFM, ECS-OA0213SFM, ECS-OA0063SFSCm, ECS-OA0124SFm, and ECS-OA0124SCm expected output files to read "o" instead of "m."  (12/19/2017)
	Table 16-6

	12/20/17
	R5V14
	1309
	Updated operating procedures using updated scripts.
	Secs. 1.4.1.1, 1.4.2, 1.4.4, 2.4.1.1, 2.4.2, & 2.4.4

	05/09/18
	R5V15
	1368
	Added MODIS Collection 61 option to inputs.
	Secs. 7.2.2 & 7.3.1.1

	
	
	
	Removed PGEs and any references to the following PGEs CER4.1-4.1P4, CER4.1-4.1P5, CER4.1-4.2P2, CER4.1-4.2P3, CER4.1-4.3P2, CER4.1-4.0P1, CER4.1-4.1P1, CER4.1-4.1P2, CER4.1-4.1P3, CER4.1-4.2P1, and CER4.1-4.3P1.  (04/01/2019)
	All


Preface

The Clouds and the Earth’s Radiant Energy System (CERES) Data Management System (DMS) supports the data processing needs of the CERES Science Team research to increase understanding of the Earth’s climate and radiant environment.  The CERES Data Management Team works with the CERES Science Team to develop the software necessary to support the science algorithms.  This software, being developed to operate at the Langley Atmospheric Science Data Center (ASDC), produces an extensive set of science data products.

The DMS consists of 12 subsystems; each subsystem contains one or more Product Generation Executables (PGEs).  Each subsystem executes when all of its required input data sets are available and produces one or more archival science products.

This Operator’s Manual is written for the data processing operations staff at the Langley ASDC by the Data Management Team responsible for this Subsystem.  This document describes all PGEs for this Subsystem and contains the Runtime Parameters, Production Request Parameters, the required inputs, the steps used to execute, and the expected outputs for each of these PGEs.  In addition, all subsystem error messages and subsequent actions required by the ASDC operations staff are included.

Acknowledgment is given to the CERES Documentation Team for their support in preparing this document.
iiDocument Revision Record


xvPreface


1Introduction


1Document Overview


2Subsystem Overview


51.0
PGEName:  CER4.1-4.0P2


51.1
PGE Details


51.1.1
Responsible Persons


51.1.2
E-mail Distribution List


51.1.3
Parent PGE(s)


61.1.4
Target PGE(s)


61.2
Operating Environment


61.2.1
Runtime Parameters


61.2.2
Environment Script Requirements


71.2.3
Execution Frequency


71.2.4
Memory/Disk Space/Time Requirements


71.2.5
Restrictions Imposed in Processing Order


71.3
Processor Dependencies


71.3.1
Input Dataset Name (#1):  SSMIF


81.3.2
Input Dataset Name (#2):  SNOW 8th MESH


81.3.3
Input Dataset Name (#3):  SNOW 16th Mesh


91.3.4
Input Dataset Name (#4):  Ancillary Files


91.4
Operating Procedures


101.4.1
Manual Execution


101.4.1.1
How to Generate the PCF File


101.4.1.2
How to Execute the Main Processor


111.4.2
Running with CER4.1-4.0P2 SGE script


121.4.3
Special Case Considerations


121.4.4
Special Reprocessing Instructions


121.5
Execution Evaluation


121.5.1
Exit Codes


131.5.2
Screen Messages


131.5.3
Log and Status Files Results


131.5.3.1
Report Log File:  $CERESHOME/clouds/runlogs/CER4.1-4.0P2_
LogReport_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD


131.5.3.2
Status Log File: $CERESHOME/clouds/runlogs/CER4.1-4.0P2_
LogStatus_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD


131.5.3.3
User Log File: $CERESHOME/clouds/runlogs/CER4.1-4.0P2_
LogUser_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD


131.5.3.4
ShmMem File:  CER4.1-4.0P2_ShmMem


141.5.3.5
SGE Log File:  $CERESHOME/clouds/sge_logs/CER4.1-4.0P2/
CER4.1-4.0P2_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD.o*


141.5.4
Solutions to Possible Problems


141.5.5
Conditions for Subsystem and/or Target PGE(s) Terminal Failure
(Halt all further processing)


151.6
Expected Output Dataset(s)


151.7
Expected Temporary Files/Directories.


172.0
PGEName:  CER4.1-4.0P3


172.1
PGE Details


172.1.1
Responsible Persons


172.1.2
E-mail Distribution List


172.1.3
Parent PGE(s)


182.1.4
Target PGE(s)


182.2
Operating Environment


182.2.1
Runtime Parameters


182.2.2
Environment Script Requirements


192.2.3
Execution Frequency


192.2.4
Memory/Disk Space/Time Requirements


192.2.5
Restrictions Imposed in Processing Order


192.3
Processor Dependencies


192.3.1
Input Dataset Name (#1):  SSMIF


192.3.2
Input Dataset Name (#2):  SNOW 16th Mesh


212.4
Operating Procedures


212.4.1
Manual Execution


212.4.1.1
How to Generate the PCF File


222.4.1.2
How to Execute the Main Processor


222.4.2
Running with CER4.1-4.0P3 SGE script


232.4.3
Special Case Considerations


232.4.4
Special Reprocessing Instructions


232.5
Execution Evaluation


232.5.1
Exit Codes


242.5.2
Screen Messages


242.5.3
Log and Status Files Results


242.5.3.1
Report Log File:  $CERESHOME/clouds/runlogs/CER4.1-4.0P3_
LogReport_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD


252.5.3.2
Status Log File: $CERESHOME/clouds/runlogs/CER4.1-4.0P3_
LogStatus_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD


252.5.3.3
User Log File: $CERESHOME/clouds/runlogs/CER4.1-4.0P3_
LogUser_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD


252.5.3.4
ShmMem File:  CER4.1-4.0P3_ShmMem


252.5.4
Solutions to Possible Problems


252.5.5
Conditions for Subsystem and/or Target PGE(s) Terminal Failure
(Halt all further processing)


262.6
Expected Output Dataset(s)


272.7
Expected Temporary Files/Directories.


283.0
PGEName:  CER4.1-4.1P6


283.1
PGE Details


283.1.1
Responsible Persons


283.1.2
E-mail Distribution List


283.1.3
Parent PGE(s)


283.1.4
Target PGE(s)


293.2
Operating Environment


293.2.1
Runtime Parameters


293.2.2
Environment Script Requirements


313.2.3
Execution Frequency


313.2.4
Memory/Disk Space/Time Requirements


313.2.5
Restrictions Imposed in Processing Order


313.3
Processor Dependencies (Previous PGEs, Ingest Data)


313.3.1
Input Dataset Name (#1):  ECIA


313.3.1.1
MODIS Radiance Data


323.3.1.2
MODIS Geolocation Data


333.3.1.3
MODIS Aerosol Data


333.3.2
Input Dataset Name (#2):  MOA


343.3.3
Input Dataset Name (#3):  ESNOW


343.3.4
Input Dataset Name (#4):  EICE


353.3.5
Input Dataset Name (#5):  ECS-OA0063SFm


353.3.6
Input Dataset Name (#6):  ECS-OA0063SFSCm


363.3.7
Input Dataset Name (#7):  ECS-OA0160SFm


363.3.8
Input Dataset Name (#8):  ECS-OA0213SFm


373.3.9
Input Dataset Name (#9):  ECS-OA0124SCm


383.3.10
Input Dataset Name (#10):  ECS-OA0124SFm


383.3.11
Input Dataset Name (#11):  IES


393.3.12
Input Dataset Name (#12):  Ancillary Files


403.4
Operating Procedures


403.4.1
ECS input files


413.4.2
Manual Execution


413.4.2.1
How to Generate the PCF File


423.4.2.2
How to Execute the Main Processor


423.4.3
Running with CER4.1-4.1P6 SGE script


433.4.4
Special Case Considerations


433.4.4.1
Processing with no IES


443.4.4.2
Terra two instrument/one imager consideration


443.4.4.3
Operating with only up to four 5-minute MODIS granules


443.4.4.4
Other considerations


453.4.5
Special Reprocessing Instructions


453.5
Execution Evaluation


453.5.1
Exit Codes


463.5.2
Screen Messages


463.5.3
Log and Status Files Results


463.5.3.1
Report Log File:  $CERESHOME/clouds/runlogs/CER4.1-4.1P6_
LogReport_$SS4_4_$PS4_1_$CC4_1.YYYYMMDDHH


473.5.3.2
Status Log File:  $CERESHOME/clouds/runlogs/CER4.1-4.1P6_
LogStatus_$SS4_4_$PS4_1_$CC4_1.YYYYMMDDHH


473.5.3.3
User Log File:  $CERESHOME/clouds/runlogs/CER4.1-4.1P6_
LogUser_$SS4_4_$PS4_1_$CC4_1.YYYYMMDDHH


473.5.3.4
ShmMem File:  $CERESHOME/clouds/runlogs/CER4.1-4.1P6_ShmMem


473.5.3.5
SGE Log File:  $CERESHOME/clouds/sge_logs/CER4.1-4.1P6/
CER4.1-4.1P6_$SS4_4_$PS4_1_$CC4_1.YYYYMMDDHH.o*


473.5.4
Solutions to Possible Problems


473.6
Expected Output Dataset(s)


513.7
Expected Temporary Files/Directories.


524.0
2-Day SGE execution of PGEs CER4.1-4.1P6 and CER4.1-4.2P5


524.1
PGE Details


524.2
Operating Environment


524.3
Processor Dependencies (Previous PGEs, Ingest Data)


524.4
Operating Procedures


524.4.1
ECS Input Files


534.4.2
Running 2 days with CER4.1-4.1P6/CER4.1-4.2P5 SGE script


534.4.3
Running one month with CER4.1-4.1P6/CER4.1-4.2P5 SGE script


544.4.4
Managing Jobs


544.4.5
Special Case Considerations


544.4.6
Special Reprocessing Instructions


554.5
Execution Evaluation


554.6
Expected Output Dataset(s)


554.7
Expected Temporary Files/Directories.


565.0
PGEName:  CER4.1-4.1P7


565.1
PGE Details


565.1.1
Responsible Persons


565.1.2
E-mail Distribution List


565.1.3
Parent PGE(s)


565.1.4
Target PGE(s)


575.2
Operating Environment


575.2.1
Runtime Parameters


575.2.2
Environment Script Requirements


585.2.3
Execution Frequency


585.2.4
Memory/Disk Space/Time Requirements


595.2.5
Restrictions Imposed in Processing Order


595.3
Processor Dependencies (Previous PGEs, Ingest Data)


595.3.1
Input Dataset Name (#1):  ECIA


595.3.1.1
Radiance Data


605.3.1.2
Geolocation Data


605.3.1.3
Aerosol Data


615.3.2
Input Dataset Name (#2):  MOA


625.3.3
Input Dataset Name (#3):  ESNOW


625.3.4
Input Dataset Name (#4):  EICE


625.3.5
Input Dataset Name (#5):  ECS-OA0063SFm


635.3.6
Input Dataset Name (#6):  ECS-OA0063SFSCm


645.3.7
Input Dataset Name (#7):  ECS-OA0160SFm


645.3.8
Input Dataset Name (#7):  ECS-OA0160SCm


655.3.9
Input Dataset Name (#8):  ECS-OA0213SFm


655.3.10
Input Dataset Name (#9):  ECS-OA0124SCm


665.3.11
Input Dataset Name (#10):  ECS-OA0124SFm


665.3.12
Input Dataset Name (#11):  IES


675.3.13
Input Dataset Name (#12):  Ancillary Files


685.4
Operating Procedures


685.4.1
ECS input files


695.4.2
Running with CER4.1-4.1P7 SGE script


715.4.3
Special Case Considerations


715.4.3.1
Processing with no IES


715.4.3.2
Terra two instrument/one imager consideration


715.4.3.3
Operating with only up to four 5-minute MODIS granules


715.4.3.4
Other considerations


715.4.4
Special Reprocessing Instructions


715.4.4.1
Reprocessing


725.4.4.2
Standalone PCF Generation


725.5
Execution Evaluation


725.5.1
Exit Codes


735.5.2
Screen Messages


735.5.3
Log and Status Files Results


735.5.3.1
Report Log File: $CERESHOME/clouds/runlogs/CER4.1-4.1P7_
LogReport_$SS4_4_$PS4_1_$CC4_1.YYYYMMDDHH


735.5.3.2
Status Log File: $CERESHOME/clouds/runlogs/CER4.1-4.1P7_
LogStatus_$SS4_4_$PS4_1_$CC4_1.YYYYMMDDHH


745.5.3.3
User Log File: $CERESHOME/clouds/runlogs/CER4.1-4.1P7_
LogUser_$SS4_4_$PS4_1_$CC4_1.YYYYMMDDHH


745.5.3.4
ShmMem File: $CERESHOME/clouds/runlogs/CER4.1-4.1P7_ShmMem


745.5.4
Solutions to Possible Problems


745.6
Expected Output Dataset(s)


785.7
Expected Temporary Files/Directories.


796.0
2-Day SGE execution of PGEs CER4.1-4.1P7 and CER4.1-4.2P7


796.1
PGE Details


796.2
Operating Environment


796.3
Processor Dependencies (Previous PGEs, Ingest Data)


796.4
Operating Procedures


806.4.1
ECS Input Files


806.4.2
Running one month with CER4.1-4.1P7/CER4.1-4.2P7 SGE script


806.4.3
Managing Jobs


816.4.4
Special Case Considerations


816.4.5
Special Reprocessing Instructions


816.5
Execution Evaluation


816.6
Expected Output Dataset(s)


826.7
Expected Temporary Files/Directories.


837.0
PGEName:  CER4.1-4.2P4


837.1
PGE Details


837.1.1
Responsible Persons


837.1.2
E-mail Distribution List


837.1.3
Parent PGE(s)


837.1.4
Target PGE(s)


847.2
Operating Environment


847.2.1
Runtime Parameters


847.2.2
Environment Script Requirements


857.2.3
Execution Frequency


857.2.4
Memory/Disk Space/Time Requirements


857.2.5
Restrictions Imposed in Processing Order


857.3
Processor Dependencies (Previous PGEs, Ingest Data)


857.3.1
Input Dataset Name (#1):  EQCHG


867.3.2
Input Dataset Name (#2):  EQCHB


867.3.3
CER4.1-4.1P6 PCF files


867.4
Operating Procedures


877.4.1
Manual Execution


877.4.1.1
How to Generate the PCF File


877.4.1.2
How to Execute the Main Processor


877.4.2
Running with SGE script


887.4.3
Special Case Considerations


897.4.4
Special Reprocessing Instructions


897.5
Execution Evaluation


897.5.1
Exit Codes


897.5.2
Screen Messages


897.5.3
Log and Status Files Results


907.5.3.1
Report Log File: $CERESHOME/clouds/runlogs/CER4.1-4.2P4_
LogReport_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD


907.5.3.2
Status Log File: $CERESHOME/clouds/runlogs/CER4.1-4.2P4_
LogStatus_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD


907.5.3.3
User Log File: $CERESHOME/clouds/runlogs/CER4.1-4.2P4_
LogUser_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD


907.5.3.4
ShmMem File: $CERESHOME/clouds/runlogs/CER4.1-4.2P4_ShmMem


907.5.3.5
SGE 2P4 Log File: $CERESHOME/clouds/sge_logs/CER4.1-4.2P4/
CER4.1-4.2P4_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH.o*


907.5.4
Solutions to Possible Problems


907.5.5
Conditions for Subsystem and/or Target PGE(s) Terminal Failure
(Halt all further processing)


917.6
Expected Output Datasets


927.7
Expected Temporary Files/Directories.


927.8
Additional Files for Removal


938.0
PGEName:  CER4.1-4.2P5


938.1
PGE Details


938.1.1
Responsible Persons


938.1.2
E-mail Distribution List


938.1.3
Parent PGE(s)


938.1.4
Target PGE(s)


948.2
Operating Environment


948.2.1
Runtime Parameters


948.2.2
Environment Script Requirements


958.2.3
Execution Frequency


958.2.4
Memory/Disk Space/Time Requirements


958.2.5
Restrictions Imposed in Processing Order


958.3
Processor Dependencies (Previous PGEs, Ingest Data)


958.3.1
Input Dataset Name (#1):  ECS-OA0063SFm


968.3.2
Input Dataset Name (#2):  ECS-OA0063SFSCm


968.3.3
Input Dataset Name (#3):  ECS-OA0160SFm


978.3.4
Input Dataset Name (#4):  ECS-OA0213SFm


978.3.5
Input Dataset Name (#5):  ECS-OA0124SCm


988.3.6
Input Dataset Name (#6):  ECS-OA0124SFm


988.3.7
Input Dataset Name (#7):  CRHU-WL0063SF


998.3.8
Input Dataset Name (#8):  CRHU-WL0063SF


998.3.9
Input Dataset Name (#9):  CRHU-WL0063SFSC


1008.3.10
Input Dataset Name (#10):  CRHU-WL0063SFSC


1008.3.11
Input Dataset Name (#11):  CRHU-WL0160SF


1018.3.12
Input Dataset Name (#12):  CRHU-WL0160SF


1018.3.13
Input Dataset Name (#13):  CRHU-WL0213SF


1028.3.14
Input Dataset Name (#14):  CRHU-WL0213SF


1028.3.15
Input Dataset Name (#15):  CRHU-WL0124SC


1038.3.16
Input Dataset Name (#16):  CRHU-WL0124SC


1038.3.17
Input Dataset Name (#17):  CRHU-WL0124SF


1048.3.18
Input Dataset Name (#18):  CRHU-WL0124SF


1048.4
Operating Procedures


1058.4.1
Manual Execution


1058.4.1.1
How to Generate the PCF File


1058.4.1.2
How to Execute the Main Processor


1058.4.2
Running with SGE script


1068.4.3
Special Case Considerations


1078.4.4
Special Reprocessing Instructions


1078.5
Execution Evaluation


1078.5.1
Exit Codes


1078.5.2
Screen Messages


1078.5.3
Log and Status Files Results


1088.5.3.1
Report Log File:  CER4.1-4.2P5_
LogReport_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD


1088.5.3.2
Status Log File:  CER4.1-4.2P5_
LogStatus_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD


1088.5.3.3
User Log File:  CER4.1-4.2P5_
LogUser_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD


1088.5.3.4
ShmMem File:  CER4.1-4.2P5_ShmMem


1088.5.3.5
SGE Log File: $CERESHOME/clouds/sge_logs/CER4.1-4.2P5/
CER4.1-4.2P5_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD.o*


1088.5.4
Solutions to Possible Problems


1088.5.5
Conditions for Subsystem and/or Target PGE(s) Terminal Failure
(Halt all further processing)


1098.6
Expected Output Datasets


1128.7
Expected Temporary Files/Directories.


1128.8
Additional Files for Removal


1149.0
PGEName:  CER4.1-4.2P6


1149.1
PGE Details


1149.1.1
Responsible Persons


1149.1.2
E-mail Distribution List


1149.1.3
Parent PGE(s)


1149.1.4
Target PGE(s)


1159.2
Operating Environment


1159.2.1
Runtime Parameters


1159.2.2
Environment Script Requirements


1169.2.3
Execution Frequency


1169.2.4
Memory/Disk Space/Time Requirements


1169.2.5
Restrictions Imposed in Processing Order


1169.3
Processor Dependencies (Previous PGEs, Ingest Data)


1169.3.1
Input Dataset Name (#1):  EQCHG


1179.3.2
Input Dataset Name (#2):  EQCHB


1179.3.3
CER4.1-4.1P7 PCF files


1179.4
Operating Procedures


1189.4.1
Running with SGE script


1199.4.2
Special Case Considerations


1199.4.3
Special Reprocessing Instructions


1199.4.3.1
Reprocessing


1199.4.3.2
Standalone PCF Generation


1209.5
Execution Evaluation


1209.5.1
Exit Codes


1209.5.2
Screen Messages


1209.5.3
Log and Status Files Results


1209.5.3.1
Report Log File: $CERESHOME/clouds/runlogs/CER4.1-4.2P6_
LogReport_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD


1219.5.3.2
Status Log File: $CERESHOME/clouds/runlogs/CER4.1-4.2P6_
LogStatus_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD


1219.5.3.3
User Log File: $CERESHOME/clouds/runlogs/CER4.1-4.2P6_
LogUser_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD


1219.5.3.4
ShmMem File: $CERESHOME/clouds/runlogs/CER4.1-4.2P6_ShmMem


1219.5.3.5
SGE 2P6 Log File: $CERESHOME/clouds/sge_logs/CER4.1-4.2P6/
CER4.1-4.2P6_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH.o*


1219.5.4
Solutions to Possible Problems


1219.5.5
Conditions for Subsystem and/or Target PGE(s) Terminal Failure
(Halt all further processing)


1219.6
Expected Output Datasets


1229.7
Expected Temporary Files/Directories.


1239.8
Additional Files for Removal


12410.0
PGEName:  CER4.1-4.2P7


12410.1
PGE Details


12410.1.1
Responsible Persons


12410.1.2
E-mail Distribution List


12410.1.3
Parent PGE(s)


12410.1.4
Target PGE(s)


12510.2
Operating Environment


12510.2.1
Runtime Parameters


12510.2.2
Environment Script Requirements


12610.2.3
Execution Frequency


12610.2.4
Memory/Disk Space/Time Requirements


12610.2.5
Restrictions Imposed in Processing Order


12610.3
Processor Dependencies (Previous PGEs, Ingest Data)


12610.3.1
Input Dataset Name (#1):  ECS-OA0063SFm


12710.3.2
Input Dataset Name (#2):  ECS-OA0063SFSCm


12710.3.3
Input Dataset Name (#3):  ECS-OA0160SFm


12810.3.4
Input Dataset Name (#3):  ECS-OA0160SCm


12810.3.5
Input Dataset Name (#4):  ECS-OA0213SFm


12910.3.6
Input Dataset Name (#5):  ECS-OA0124SCm


12910.3.7
Input Dataset Name (#6):  ECS-OA0124SFm


13010.3.8
Input Dataset Name (#7):  CRHU-WL0063SF


13010.3.9
Input Dataset Name (#8):  CRHU-WL0063SF


13110.3.10
Input Dataset Name (#9):  CRHU-WL0063SFSC


13110.3.11
Input Dataset Name (#10):  CRHU-WL0063SFSC


13210.3.12
Input Dataset Name (#11):  CRHU-WL0160SF


13210.3.13
Input Dataset Name (#12):  CRHU-WL0160SF


13310.3.14
Input Dataset Name (#11):  CRHU-WL0160SC


13310.3.15
Input Dataset Name (#12):  CRHU-WL0160SC


13410.3.16
Input Dataset Name (#13):  CRHU-WL0213SF


13410.3.17
Input Dataset Name (#14):  CRHU-WL0213SF


13510.3.18
Input Dataset Name (#15):  CRHU-WL0124SC


13510.3.19
Input Dataset Name (#16):  CRHU-WL0124SC


13610.3.20
Input Dataset Name (#17):  CRHU-WL0124SF


13610.3.21
Input Dataset Name (#18):  CRHU-WL0124SF


13710.4
Operating Procedures


13710.4.1
Running with SGE script


13810.4.2
Special Case Considerations


13910.4.3
Special Reprocessing Instructions


13910.4.3.1
Reprocessing


13910.4.3.2
Standalone PCF Generation


14010.5
Execution Evaluation


14010.5.1
Exit Codes


14010.5.2
Screen Messages


14010.5.3
Log and Status Files Results


14010.5.3.1
Report Log File:  CER4.1-4.2P7_
LogReport_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD


14010.5.3.2
Status Log File:  CER4.1-4.2P7_
LogStatus_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD


14110.5.3.3
User Log File:  CER4.1-4.2P7_
LogUser_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD


14110.5.3.4
ShmMem File:  CER4.1-4.2P7_ShmMem


14110.5.3.5
SGE Log File: $CERESHOME/clouds/sge_logs/CER4.1-4.2P7/
CER4.1-4.2P7_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD.o*


14110.5.4
Solutions to Possible Problems


14110.5.5
Conditions for Subsystem and/or Target PGE(s) Terminal Failure
(Halt all further processing)


14110.6
Expected Output Datasets


14410.7
Expected Temporary Files/Directories.


14410.8
Additional Files for Removal


14611.0
PGEName:  CER4.1-4.3P3


14611.1
PGE Details


14611.1.1
Responsible Persons


14611.1.2
E-mail Distribution List


14611.1.3
Parent PGE(s)


14611.1.4
Target PGE(s)


14611.2
Operating Environment


14611.2.1
Runtime Parameters


14711.2.2
Environment Script Requirements


14711.2.3
Execution Frequency


14711.2.4
Memory/Disk Space/Time Requirements


14711.2.5
Restrictions Imposed in Processing Order


14811.3
Processor Dependencies


14811.3.1
Input Dataset Name (#1):  EQCDG


14811.3.2
Input Dataset Name (#2):  EQCDB (was CER_EQCDV)


14811.3.3
Input Dataset Name (#2):  EQCDGLT(xx)


14911.4
Operating Procedures


14911.4.1
Manual Execution


14911.4.1.1
How to Generate the PCF File


14911.4.1.2
How to Execute the Main Processor


15011.4.2
Running with SGE script


15111.4.3
Special Case Considerations


15111.4.4
Special Reprocessing Instructions


15111.5
Execution Evaluation


15111.5.1
Exit Codes


15211.5.2
Screen Messages


15211.5.3
Log and Status Files Results (Include ALL Log Files)


15211.5.3.1
Report Log File:  CER4.1-4.3P3_
LogReport_$SS4_1_$PS4_1_$CC4_1.YYYYMM


15211.5.3.2
Status Log File:  CER4.1-4.3P3_
LogStatus_$SS4_1_$PS4_1_$CC4_1.YYYYMM


15211.5.3.3
User Log File:  CER4.1-4.3P3_
LogUser_$SS4_1_$PS4_1_$CC4_1.YYYYMM


15211.5.3.4
ShmMem File:  CER4.1-4.3P3_ShmMem


15211.5.3.5
SGE Log File:$CERESHOME/clouds/sge_logs/CER4.1-4.3P3/
CER4.1-4.3P3_$SS4_1_$PS4_1_$CC4_1.YYYYMM.o*


15211.5.4
Solutions to Possible Problems


15311.5.5
Conditions for Subsystem and/or Target PGE(s) Terminal Failure
(Halt all further processing)


15311.6
Expected Output Datasets


15411.7
Expected Temporary Files/Directories.


15511.8
Additional Files for Removal


15612.0
PGEName:  CER4.1-4.3P4


15612.1
PGE Details


15612.1.1
Responsible Persons


15612.1.2
E-mail Distribution List


15612.1.3
Parent PGE(s)


15612.1.4
Target PGE(s)


15612.2
Operating Environment


15612.2.1
Runtime Parameters


15712.2.2
Environment Script Requirements


15712.2.3
Execution Frequency


15712.2.4
Memory/Disk Space/Time Requirements


15712.2.5
Restrictions Imposed in Processing Order


15812.3
Processor Dependencies


15812.3.1
Input Dataset Name (#1):  EQCDG


15812.3.2
Input Dataset Name (#2):  EQCDB (was CER_EQCDV)


15912.3.3
Input Dataset Name (#2):  EQCDGLT(xx)


15912.4
Operating Procedures


15912.4.1
Running with SGE script


16012.4.2
Special Case Considerations


16012.4.3
Special Reprocessing Instructions


16012.4.3.1
Reprocessing


16012.4.3.2
Standalone PCF Generation


16112.5
Execution Evaluation


16112.5.1
Exit Codes


16112.5.2
Screen Messages


16112.5.3
Log and Status Files Results (Include ALL Log Files)


16212.5.3.1
Report Log File:  CER4.1-4.3P4_
LogReport_$SS4_1_$PS4_1_$CC4_1.YYYYMM


16212.5.3.2
Status Log File:  CER4.1-4.3P4_
LogStatus_$SS4_1_$PS4_1_$CC4_1.YYYYMM


16212.5.3.3
User Log File:  CER4.1-4.3P4_
LogUser_$SS4_1_$PS4_1_$CC4_1.YYYYMM


16212.5.3.4
ShmMem File:  CER4.1-4.3P4_ShmMem


16212.5.3.5
SGE Log File:$CERESHOME/clouds/sge_logs/CER4.1-4.3P4/
CER4.1-4.3P4_$SS4_1_$PS4_1_$CC4_1.YYYYMM.o*


16212.5.4
Solutions to Possible Problems


16212.5.5
Conditions for Subsystem and/or Target PGE(s) Terminal Failure
(Halt all further processing)


16212.6
Expected Output Datasets


16312.7
Expected Temporary Files/Directories.


16412.8
Additional Files for Removal


165References


A-1Appendix A - Acronyms and Abbreviations


B-1Appendix B - Error Messages for Subsystems 4.1-4.3


C-1Appendix C - Subsystem Environment File


5Table 1‑1.  Subsystem Software Analysts Contacts


5Table 1‑2.  Parent PGEs for CER4.1-4.0P2


6Table 1‑3.  Target PGEs after CER4.1-4.0P2


6Table 1‑4.  Runtime Parameters for CER4.1-4.0P2


7Table 1‑5.  Memory/Disk Space/Time Requirements for CER4.1-4.0P2


12Table 1‑6.  Exit Codes for CER4.1-4.0P2


13Table 1‑7.  Screen Messages for CER4.1-4.0P2


15Table 1‑8.  Expected Output File Listing for CER4.1-4.0P2


16Table 1‑9.  Temporary Files Listing for CER4.1-4.0P2


17Table 2‑1.  Subsystem Software Analysts Contacts


17Table 2‑2.  Parent PGEs for CER4.1-4.0P3


18Table 2‑3.  Target PGEs after CER4.1-4.0P3


18Table 2‑4.  Runtime Parameters for CER4.1-4.0P3


19Table 2‑5.  Memory/Disk Space/Time Requirements for CER4.1-4.0P3


24Table 2‑6.  Exit Codes for CER4.1-4.0P3


24Table 2‑7.  Screen Messages for CER4.1-4.0P3


26Table 2‑8.  Expected Output File Listing for CER4.1-4.0P3


27Table 2‑9.  Temporary Files Listing for CER4.1-4.0P3


28Table 3‑1.  Parent PGEs for CER4.1-4.1P6


28Table 3‑2.  Target PGEs after CER4.1-4.1P6


29Table 3‑3.  Runtime Parameters for CER4.1-4.1P6


31Table 3‑4.  Memory/Disk Space/Time Requirements for CER4.1-4.1P6


46Table 3‑5.  Exit Codes for CER4.1-4.1P6


48Table 3‑6.  Expected Output File Listing for CER4.1-4.1P6


51Table 3‑7.  Temporary Files Listing for CER4.1-4.1P6


56Table 5‑1.  Parent PGEs for CER4.1-4.1P7


56Table 5‑2.  Target PGEs after CER4.1-4.1P7


57Table 5‑3.  Runtime Parameters for CER4.1-4.1P7


58Table 5‑4.  Memory/Disk Space/Time Requirements for CER4.1-4.1P7


73Table 5‑5.  Exit Codes for CER4.1-4.1P7


75Table 5‑6.  Expected Output File Listing for CER4.1-4.1P7


78Table 5‑7.  Temporary Files Listing for CER4.1-4.1P7


83Table 7‑1.  Parent PGEs for CER4.1-4.2P4


83Table 7‑2.  Target PGEs after CER4.1-4.2P4


84Table 7‑3.  Runtime Parameters for CER4.1-4.2P4


85Table 7‑4.  Memory/Disk Space/Time Requirements for CER4.1-4.2P4


89Table 7‑5.  Exit Codes for CER4.1-4.2P4


91Table 7‑6.  Expected Output File Listing for CER4.1-4.2P4


92Table 7‑7.  Temporary Files Listing for CER4.1-4.2P4


93Table 8‑1.  Parent PGEs for CER4.1-4.2P5


93Table 8‑2.  Target PGEs after CER4.1-4.2P5


94Table 8‑3.  Runtime Parameters for CER4.1-4.2P5


95Table 8‑4.  Memory/Disk Space/Time Requirements for CER4.1-4.2P5


107Table 8‑5.  Exit Codes for CER4.1-4.2P5


110Table 8‑6.  Expected Output File Listing for CER4.1-4.2P5


112Table 8‑7.  Temporary Files Listing for CER4.1-4.2P5


114Table 9‑1.  Parent PGEs for CER4.1-4.2P6


114Table 9‑2.  Target PGEs after CER4.1-4.2P6


115Table 9‑3.  Runtime Parameters for CER4.1-4.2P6


116Table 9‑4.  Memory/Disk Space/Time Requirements for CER4.1-4.2P6


120Table 9‑5.  Exit Codes for CER4.1-4.2P6


122Table 9‑6.  Expected Output File Listing for CER4.1-4.2P6


123Table 9‑7.  Temporary Files Listing for CER4.1-4.2P6


124Table 10‑1.  Parent PGEs for CER4.1-4.2P7


124Table 10‑2.  Target PGEs after CER4.1-4.2P7


125Table 10‑3.  Runtime Parameters for CER4.1-4.2P7


126Table 10‑4.  Memory/Disk Space/Time Requirements for CER4.1-4.2P7


140Table 10‑5.  Exit Codes for CER4.1-4.2P7


142Table 10‑6.  Expected Output File Listing for CER4.1-4.2P7


144Table 10‑7.  Temporary Files Listing for CER4.1-4.2P7


146Table 11‑1.  Parent PGEs for CER4.1-4.3P3


146Table 11‑2.  Target PGEs after CER4.1-4.3P3


146Table 11‑3.  Runtime Parameters for CER4.1-4.3P3


147Table 11‑4.  Memory/Disk Space/Time Requirements for CER4.1-4.3P3


151Table 11‑5.  Exit Codes for CER4.1-4.3P3


154Table 11‑6.  Expected Output File Listing for CER4.1-4.3P3


156Table 12‑1.  Parent PGEs for CER4.1-4.3P4


156Table 12‑2.  Target PGEs after CER4.1-4.3P4


156Table 12‑3.  Runtime Parameters for CER4.1-4.3P4


157Table 12‑4.  Memory/Disk Space/Time Requirements for CER4.1-4.3P4


161Table 12‑5.  Exit Codes for CER4.1-4.3P4


163Table 12‑6.  Expected Output File Listing for CER4.1-4.3P4


B-2Table B‑1.  Toolkit (SMF) Utility Message Table for CER4.1-4.0P2 and CER4.1-4.0P3


B-3Table B‑2.  TK (SMF) Utility Message Table for CER4.1-4.1P6 and CER4.1-4.1P7


B-16Table B‑3.  TK (SMF) Utility Message Table for CER4.1-4.2P4, CER4.1-4.2P5,
CER4.1-4.2P6, and CER4.1-4.2P7


B-18Table B‑4.  TK (SMF) Utility Message Table for CER4.1-4.3P3 and CER4.1-4.3P4


Introduction
CERES is a key component of EOS and NPP.  The first CERES instrument (PFM) flew on TRMM, four instruments are currently operating on the EOS Terra (FM1 and FM2) and Aqua (FM3 and FM4) platforms, and NPP (FM5) platform.  CERES measures radiances in three broadband channels:  a shortwave channel (0.3 - 5 m), a total channel (0.3 - 200 m), and an infrared window channel (8 - 12 m).  The last data processed from the PFM instrument aboard TRMM was March 2000; no additional data are expected.  Until June 2005, one instrument on each EOS platform operated in a fixed azimuth scanning mode and the other operated in a rotating azimuth scanning mode; now all are typically operating in the fixed azimuth scanning mode.  The NPP platform carries the FM5 instrument, which operates in the fixed azimuth scanning mode though it has the capability to operate in a rotating azimuth scanning mode.

CERES climate data records involve an unprecedented level of data fusion:  CERES measurements are combined with imager data (e.g., MODIS on Terra and Aqua, VIIRS on NPP), 4-D weather assimilation data, microwave sea-ice observations, and measurements from five geostationary satellites to produce climate-quality radiative fluxes at the top-of-atmosphere, within the atmosphere and at the surface, together with the associated cloud and aerosol properties.

The CERES project management and implementation responsibility is at NASA Langley.  The CERES Science Team is responsible for the instrument design and the derivation and validation of the scientific algorithms used to produce the data products distributed to the atmospheric sciences community.  The CERES DMT is responsible for the development and maintenance of the software that implements the science team’s algorithms in the production environment to produce CERES data products.  The Langley ASDC is responsible for the production environment, data ingest, and the processing, archival, and distribution of the CERES data products.
Document Overview

This document, CERES Cloud Retrieval and Convolution Subsystems 4.1 through 4.3 Release 5 Operator’s Manual is part of the CERES Subsystems 4.1 through 4.3 Release 5 delivery package provided to the Langley Atmospheric Science Data Center (ASDC).  It provides a description of the CERES Cloud Retrieval and Convolution Release 4 software and explains the procedures for executing the software.  A description of acronyms and abbreviations is provided in Appendix A, a comprehensive list of messages that can be generated during the execution of PGEs CER4.1-4.0P2, CER4.1-4.0P3, CER4.1-4.1P6, CER4.1-4.1P7, CER4.1-4.2P4, CER4.1-4.2P5, CER4.1-4.2P6, CER4.1-4.2P7, CER4.1-4.3P3, and CER4.1-4.3P4 are contained in Appendix B, and a sample environment script along with details on handling multiple instrument processing is provided in Appendix C. 

This document is organized as follows:

Introduction
Document Overview
Subsystem Overview
1.0 PGEName:  CER4.1-4.0P2
2.0 PGEName:  CER4.1-4.0P3
3.0 PGEName:  CER4.1-4.1P6
4.0 PGEName:  2-Day SGE Execution of PGEs CER4.1-4.1P6 and CER4.1-4.2P5
5.0 PGEName:  CER4.1-4.1P7
6.0 PGEName:  2-Day SGE Execution of PGEs CER4.1-4.1P7 and CER4.1-4.2P7
7.0 PGEName:  CER4.1-4.2P4
8.0 PGEName:  CER4.1-4.2P5
9.0 PGEName:  CER4.1-4.2P6

10.0 PGEName:  CER4.1-4.2P7

11.0 PGEName:  CER4.1-4.3P3

12.0 PGEName:  CER4.1-4.3P4

References
Appendix A - Acronyms and Abbreviations

Appendix B - Error Messages for Subsystems 4.1-4.4

Appendix C - Subsystem Environment File

Subsystem Overview

CER4.1-4.0P2 - Snow and Ice Processor (8th or 16th Mesh)

The CERES “Determine Cloud Properties, TOA and Surface Fluxes” Subsystem (Subsystem 4) requires snow and ice information on a ten-minute grid.  This information, received from the National Snow and Ice Data Center, is prepared on a 25-km equal area grid.  The secondary source is the National Environmental Satellite, Data, and Information Service 8th mesh or 16th mesh ice map or Comprehensive Large Array-Data Stewardship System’s 16th mesh  Snow and Ice Maps.  This PGE re-projects the snow and ice data onto a 10 minute equal-angle grid.
CER4.1-4.0P3 - Snow and Ice Processor

The CERES “Determine Cloud Properties, TOA and Surface Fluxes” Subsystem (Subsystem 4) requires snow and ice information on a ten-minute grid.  This information, received from the National Snow and Ice Data Center, is prepared on a 25-km equal area grid. The secondary 
source is the Air Force Weather Agency’s 16th Mesh Snow and Ice Maps.  This PGE re-projects the snow and ice data onto a 10 minute equal-angle grid.

CER4.1-4.1P6 - Imager Clear-Sky Determination and Cloud Detection, Cloud Pressure Retrieval, Cloud Optical Property Retrieval, and Convolution of Imager Cloud Properties with CERES Footprint Point Spread Function Subsystem 4.1 through 4.4 Terra-/Aqua-MODIS Collection 005 Edition4 Main Processor

This version of the PGE was designed to handle changes in cloud retrieval and convolution processing for CERES Edition4 cloud algorithm and SSF structure using the Moderate-Resolution Imaging Spectroradiometer data products on both the Terra and Aqua platforms without requiring other processing to be modified.  

CER4.1-4.1P7 - Imager Clear-Sky Determination and Cloud Detection, Cloud Pressure Retrieval, Cloud Optical Property Retrieval, and Convolution of Imager Cloud Properties with CERES Footprint Point Spread Function Subsystem 4.1 through 4.4 Edition4 Main Processor

This version of the PGE was designed to handle changes in cloud retrieval and convolution processing for CERES Edition4 cloud algorithm and SSF structure using the Moderate-Resolution Imaging Spectroradiometer data products on the Terra, Aqua, NPP platforms without requiring other processing to be modified.  

CER4.1-4.2P4 – Edition4 Daily QC Processor

To facilitate algorithm validation, daily QC products are produced.  This PGE takes as input the hourly QC reports produced by CER4.1-4.1P6 (CERES Edition4 data).

CER4.1-4.2P5 - Edition3 Imager Clear Sky Map Update Processor

The CERES “Determine Cloud Properties, TOA and Surface Fluxes” Subsystem (Subsystem 4) has the requirement to detect clouds from the imager radiances.  One detection method compares the current pixel reflectance to a historical map of reflectance occurring under clear sky conditions.  A similar procedure using clear sky brightness temperature is also used.  A data product of imager albedo and brightness temperatures for clear pixels is produced for each execution of CER4.1-4.1P6.  At regularly scheduled intervals, the hourly information is compared to the historical file.  Any daily value that are significantly different from the running average contained in the historical file are updated.

CER4.1-4.2P6 – Edition4 Daily QC Processor

To facilitate algorithm validation, daily QC products are produced.  This PGE takes as input the hourly QC reports produced by CER4.1-4.1P7 (CERES Edition4 data).

CER4.1-4.2P7 - Edition3 Imager Clear Sky Map Update Processor

The CERES “Determine Cloud Properties, TOA and Surface Fluxes” Subsystem (Subsystem 4) has the requirement to detect clouds from the imager radiances.  One detection method compares the current pixel reflectance to a historical map of reflectance occurring under clear sky conditions.  A similar procedure using clear sky brightness temperature is also used.  A data product of imager albedo and brightness temperatures for clear pixels is produced for each execution of CER4.1-4.1P7.  At regularly scheduled intervals, the hourly information is compared to the historical file.  Any daily value that are significantly different from the running average contained in the historical file are updated.

CER4.1-4.3P3 - Edition3 Monthly QC Processor

To facilitate algorithm validation, monthly QC products are produced.  This PGE takes as input the daily QC reports produced by CER4.1-4.2P4 (CERES Edition4 clouds).

CER4.1-4.3P4 - Edition3 Monthly QC Processor

To facilitate algorithm validation, monthly QC products are produced.  This PGE takes as input the daily QC reports produced by CER4.1-4.2P6 (CERES Edition4 clouds).

1.0 PGEName:  CER4.1-4.0P2

CER4.1-4.0P2 - Snow and Ice Processor (8th or 16th Mesh)

1.1 PGE Details

1.1.1 Responsible Persons

Table 1‑1.  Subsystem Software Analysts Contacts

	Item
	Primary
	Alternate

	Contact Name
	Sunny Sun-Mack
	Walter Miller

	Organization
	SSAI
	SSAI

	Address
	1 Enterprise Parkway, Suite 200
	1 Enterprise Parkway, Suite 200

	City
	Hampton
	Hampton

	State
	VA 23666
	VA 23666

	Phone
	951-1687
	951-1661

	Fax
	951-1900
	951-1900

	LaRC email
	Szedung.Sun-Mack-1@nasa.gov
	Walter.F.Miller@nasa.gov


1.1.2 E-mail Distribution List

E-mail distribution list can be obtained from the primary contact listed in Table 1‑1.

1.1.3 Parent PGE(s)

Table 1‑2.  Parent PGEs for CER4.1-4.0P2

	PGEName
	Description

	None
	


1.1.4 Target PGE(s)

	Table 1‑3.  Target PGEs after CER4.1-4.0P2

	PGEName
	Description

	CER4.1-4.1P6
	Imager Clear-Sky Determination and Cloud Detection, Cloud Pressure Retrieval, Cloud Optical property Retrieval, and Convolution of Imager Cloud Properties with CERES Footprint Point Spread Function Subsystem 4.1 through 4.4 for Terra-/Aqua-MODIS Collection 005 Edition4 Main Processor

	CER7.2.1P2
	Synoptic SARB Subsystem Main Processor


1.2 Operating Environment

1.2.1 Runtime Parameters

Table 1‑4.  Runtime Parameters for CER4.1-4.0P2

	Parameter
	Description
	Data Type
	Valid Values

	M
	Mesh Selection
	I(2)
	1,2

	YYYY
	CERDataDateYear
	I(4)
	>1996

	MM
	CERDataDateMonth
	I(2)
	01.. 12

	DD
	CERDataDateDay
	I(2)
	01.. 31


1.2.2 Environment Script Requirements

One environment script, named ‘CER4.1-4.0P2.env’, is required and contains the following parameters:

InputArchive
-
Base directory of archived input files located in the ASDC

InputArchiveSS
-
Base directory of SubSystem output files 
CC4_0P1
-
Configuration Code for Snow and Ice Map, see CM Database

PS4_0
-
Production Strategy for Snow and Ice Map, see Production Request

SS4_0
-
Sampling Strategy for Snow and Ice Map, see Production Request

SW4_1
-
Software SSCR # for Clouds, see CM Database

MESH
-
Selects which input files to use (1=8th, 2=16th) NESDIS files before 12-01-2012, CLASS after

PROD
-
Set to “YES” when run on a production computer
PGENAME
-
CER4.1-4.0P2
NOTE:  If 8th mesh NESDIS or CLASS input maps are desired then set MESH to 1.  Otherwise, set MESH to 2 for 16th mesh NESDIS (No 16th CLASS available).  The environment variable PS4_0 must include “NESDIS”, “CLASS”, or “NESDIS-Mesh16th”, as appropriate, to make output files identifiable.
Refer to the CERES internal paper (Reference 1) for a detailed description of the CERES environment parameters.

Also see Appendix C of this document for a detailed description of the Subsystem specific environment.  

1.2.3 Execution Frequency

Daily (1/day) - This PGE is to be processed once per data-day, a maximum total of 31 days per month, when input is available.

1.2.4 Memory/Disk Space/Time Requirements

Table 1‑5.  Memory/Disk Space/Time Requirements for CER4.1-4.0P2

	PGE

Number
	PGE Name
	Hardware
	Total Run

Time

(HR:MN:SEC)
	Memory

(MB)
	Disk

Storage

(MB)

	CER4.1-4.0P2
	Snow and Ice Processor
	IBM-P6
	0:01:20
	76
	48


1.2.5 Restrictions Imposed in Processing Order

None.  Process when Input Data are available (see Section 1.3).

1.3 Processor Dependencies

1.3.1 Input Dataset Name (#1):  SSMIF

a. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$InputArchive/NCEP/NSIDC/YYYY/NISE_SSMI*F??_YYYYMMDD.HDFEOS


(Files with *=”S” will be searched first.  If not found *= “ “ will be searched.  The greatest value of ?? available is used.)
1. Mandatory/Optional:  This file is mandatory.

2. Time Related Dependency:  None.
3. Waiting Period:  None.  Process when all input data are available.
b. Source of Information (Source is PGE name or Ingest Source): 


Ingest Source:  National Snow and Ice Data Center (NSIDC)

c. Alternate Data Set, if one exists (maximum waiting period):  None

d. File Disposition after successful execution:  N/A
e. Typical file size (mb):  2.13

1.3.2 Input Dataset Name (#2):  SNOW 8th MESH

f. Directory Location/Inputs Expected (Including .met files, header files, etc.):

For NESDIS files:

$InputArchive/NCEP/NOAA_SNOW/YYYY/MM/noaa_snow_f??.north.YYYYMMDDhh.*

and
$InputArchive/NCEP/NOAA_SNOW/YYYY/MM/noaa_snow_f??.south.YYYYMMDDhh.*
(The greatest value of ?? available is located first.  Then the first searched file with this ?? version number is chosen.)
For CLASS files:

$InputArchive/NCEP/CLASS_MESH8/YYYY/PRD.SPPROD.EDR15N.SYYJJJhh.E*
and
$InputArchive/NCEP/CLASS_MESH8/YYYY/PRD.SPPROD.EDR15S.SYYJJJhh.E*

(YY is 2-digit year, and JJJ is 3-digit Julian Day.)
4. Mandatory/Optional:  Both North and South files are mandatory for 8th mesh processing.

5. Time Related Dependency: 

The NESDIS Data Date YYYYMMDDhh must be within the Runtime Date YYYYMMDD.

The CLASS Data Date YYJJJhh must correspond to the Runtime Date YYYYMMDD.  hh=06 is used.  If unavailable, first hh in files search is used.

6. Waiting Period:  None.  Process when all input data are available.
g. Source of Information (Source is PGE name or Ingest Source): 


Ingest Source:  National Environmental Satellite, data and Information Services (NESDIS) or Comprehensive Large Array-Data Stewardship System (CLASS)
h. Alternate Data Set, if one exists (maximum waiting period):  None

i. File Disposition after successful execution:  N/A
j. Typical file size (mb):  10.00

1.3.3 Input Dataset Name (#3):  SNOW 16th Mesh

k. Directory Location/Inputs Expected (Including .met files, header files, etc.):

$InputArchive/NCEP/NESDIS/YYYY/PRD.SPPROD.SNODEPH.NHMAMAP.DYYJJJ.MESH16 
and

$InputArchive/NCEP/NESDIS/YYYY/PRD.SPPROD.SNODEPH.SHMAMAP.DYYJJJ.MESH16 

(YY is 2-digit year and JJJ is 3-digit Julian Day.)

7. Mandatory/Optional:  Both North and South files are mandatory for 16th mesh processing.

8. Time Related Dependency: 


The Data Date YYJJJ must correspond to the Runtime date YYYYMMDD.
9. Waiting Period:  None.  Process when all input data are available.
l. Source of Information (Source is PGE name or Ingest Source): 


Ingest Source:  National Environmental Satellite, data and Information Services (NESDIS)

m. Alternate Data Set, if one exists (maximum waiting period):  None

n. File Disposition after successful execution:  N/A
o. Typical file size (mb):  21.00

1.3.4 Input Dataset Name (#4):  Ancillary Files

p. Directory Location/Inputs Expected (Including .met files, Header files, etc.)

Appendix C.6-2 in the CERES Clouds Retrieval and Convolution Test Plan lists the ancillary data files and directory necessary to run this PGE.

10. Mandatory/Optional:  This (these) file(s) is (are) optional
11. Time Related Dependency:  None.
12. Waiting Period:  None.
q. Source of Information (Source PGE name or Ingest Source): 

Provided in subsystem delivery.

r. Alternate Data Set, if one exists (maximum waiting period):  None.

s. File Disposition after successful execution:  Do not remove
t. Typical file size (mb):  Various

1.4 Operating Procedures

The PGE CER4.1-4.0P2 can be run manually from the command line or it can be sent to the SGE via a job submission script.  Both methods of operation require first sourcing the environment script, CER4.1-4.0P2.env.  Running manually requires creating a Process Control File (PCF), which contains the correct file names and paths for the PGE, and passing the PCF on to the PGE production script.  A PCF checking script may be called after creating the PCF to check for input files, issue a warning if previous output files already exist, and create a PCF log file.  When running via the SGE submission script, the PGE is run for all days chosen.  Each run creates a PCF and PCF log file, verifies inputs and checks for existing outputs, and submits a job to execute the PGE.  A cleanup script can be run before either execution method to remove output files from a previous run.

1.4.1 Manual Execution
1.4.1.1 How to Generate the PCF File 

The environment script, CER4.1-4.env, requires arguments X (1-8th Mesh, 2-16th Mesh) and F (1-NESDIS input files, 2-AFWA input files)
At the command-line (>) type:
> source $CERESHOME/clouds/CER4.1-4.0P2/rcf/CER4.1-4.env X F
> $CERESHOME/clouds/CER4.1-4.0P2/rcf/CER4.1-4.0P2_pcf_gen.pl -date YYYYMMDD
If all required inputs are found, the PCF file will be generated :

$CERESHOME/clouds/CER4.1-4.0P2/rcf/pcf/CER4.1-4.0P2_PCF_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD
The inputs (found and missing) of this PCF  will be listed in 

$CERESHOME/clouds/CER4.1-4.0P2/rcf/pcf/CER4.1-4.0P2_PCF_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD.log
1.4.1.2 How to Execute the Main Processor

Execute the production script by typing the script name, Run.CER4.1-4.0P2.pl, followed by the PCF file name including directory.

At the command-line (>) type:

>$CERESHOME/clouds/CER4.1-4.0P2/rcf/Run.CER4.1-4.0P2.pl $CERESHOME/clouds/CER4.1-4.0P2/rcf/pcf/CER4.1-4.0P2_PCF_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD

1.4.2 Running with CER4.1-4.0P2 SGE script

The SGE script requires one date argument (YYYYMMDD) or two date range arguments (YYYSMSDS, YYYEMEDE).

At the command-line (>) type:

> source $CERESHOME/clouds/CER4.1-4.0P2/rcf/CER4.1-4.env X F
For a single date type:

> $CERESHOME/clouds/CER4.1-4.0P2/rcf/CER4.1-4.0P2-SGE_Driver.pl -date YYYYMMDD
For a range of dates type:

> $CERESHOME/clouds/CER4.1-4.0P2/rcf/CER4.1-4.0P2-SGE_Driver.pl -start YYYSMSDS -end YYYEMEDE

One job will be submitted for each day.
For each day the following files wil be created in 

$CERESHOME/clouds/CER4.1-4.0P2/rcf/pcf/:
CER4.1-4.0P2_PCF_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD
CER4.1-4.0P2_PCF_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD.log
This log file contains the values of all environment variables, all input files being accessed, and the PCF generator output.  If all mandatory input is present, the job will be submitted.  Upon successful execution, all output files listed in Table 1‑6 will be created for each day submitted.
Below are all available options for running CER4.1-4.0P2-SGE_Driver.pl:

[-clean]
Delete any existing outputs that are encountered.

[-platform CPU]
Run the PGE on the platform designated by CPU (i.e., p6 or x86)

[-date YYYYMMDD]
Run the PGE on the data date specified by YYYYMMDD.

[-start YYYYMMDD]
Run the PGE starting on the data date specfied by YYYYMMDD.

[-end YYYYMMDD]
Run the PGE stopping on the data date specified by YYYYMMDD.

Example for running a single day:

> CER4.1-4.0P2-SGE_Driver.pl -date 20070809

Example for running a range of days:

> CER4.1-4.0P2-SGE_Driver.pl -start 20070801 –end 20070831

Example for a run given permission to delete any existing output from a previous run:

> CER4.1-4.0P2-SGE_Driver.pl -date 20070809 -clean

Example for a run to be run on a specific platform:

> CER4.1-4.0P2-SGE_Driver.pl -date 20070809 –platform x86
1.4.3 Special Case Considerations

None.

1.4.4 Special Reprocessing Instructions

All output files are opened with Status = NEW in Subsystem 4.1 through 4.4 software.  The output from previous runs must be removed before reprocessing.  A cleanup script has been provided as a convenience to delete outputs from a single date or a range of dates.  It is to be run prior to reprocessing.  The SGE scripts and the manual PCF checking alert the user when this is necessary.

At the command-line (>) type:

>cd $CERESHOME/clouds/CER4.1-4.0P2/rcf

> source CER4.1-4.env X F
>Run.CER4.1-4.Cleanup.pl YYYYMMDD [YYYYMEDE]

The current environment variable values are used to identify files to be removed.
1.5 Execution Evaluation

1.5.1 Exit Codes

The processor CER4.1-4.0P2 terminates using the CERES-defined EXIT CODES for the Langley TRMM Information System (LaTIS) as seen in Table 1‑6.  Other Exit Codes may appear from the program, which may be the result of a system, compiler, or Toolkit related error.  In these cases, contact the responsible person (see Table 1‑1) for assistance.
Table 1‑6.  Exit Codes for CER4.1-4.0P2

	Exit Code
	Definition
	Action

	0
	Normal Exit
	Proceed normally

	198
	Failure
	No PGE file.  Generate PGE file.

	200
	Failure
	PGE error. Check the Log Files and operations email and take the appropriate action (see Appendix B).  This includes the case when problems occurred in generating output files.

	Other
	Failure
	Call responsible persons


1.5.2 Screen Messages

When running the production script, Run.CER4.1-4.0P2.pl, one of three possible screen messages will appear, a system problem notwithstanding.  They are shown in Table 1‑7.

For SGE script runs, screen output will go to the SGE log file

$CERESHOME/clouds/sge_logs/CER4.1-4.0P2_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD.o*.
Table 1‑7.  Screen Messages for CER4.1-4.0P2

	Message
	Implication

	Processing Complete
	Successful completion of the PGE.

	Problem executing

Exe.CER4.1-4.0P2.SnowIce
	A problem with the execution

	Problem with NSIDC Data retrieval
	A problem reading the NSIDC data set.  Check for the existence of the input file.  Stage it, if absent.


1.5.3 Log and Status Files Results 

The Log files contain all error and/or status messages produced by the PGE.

1.5.3.1 Report Log File:  $CERESHOME/clouds/runlogs/CER4.1-4.0P2_LogReport_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD

The log report file contains informational messages for the PGE.  They indicate progression through critical steps of the code or use of contingency code that will handle data problems.  They point to algorithms that were executing when program problems occur.  A comprehensive list of these messages, that can be generated during the execution of the PGE, is contained in Appendix B.
1.5.3.2 Status Log File: $CERESHOME/clouds/runlogs/CER4.1-4.0P2_LogStatus_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD

The Status Log File contains all messages created by the Toolkit and fatal processing messages.  If an abnormal exit is encountered by the PGE, this file should be examined for ‘_F_’, fatal message type.  The responsible person should be advised.

1.5.3.3 User Log File: $CERESHOME/clouds/runlogs/CER4.1-4.0P2_LogUser_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD

The User Log File is not used at this time, but exists to satisfy the Toolkit requirements.  Typically the _U_ and _N_ (User information and Notice) will be written to User Log File and Status Log File.

1.5.3.4 ShmMem File:  CER4.1-4.0P2_ShmMem

The ShmMem File exists to satisfy the Toolkit requirements and is not actively used by 

CER4.1-4.0P2.

1.5.3.5 SGE Log File:  $CERESHOME/clouds/sge_logs/CER4.1-4.0P2/CER4.1-4.0P2_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD.o*
The SGE CER4.1-4.0P2 Log File contains job submission information, environment values assigned, and all output that would have been screen output in a manual run.  This file will be created for each job submitted on SGE.
1.5.4 Solutions to Possible Problems

As mentioned in Section 1.4.4, all output files are opened with Status = NEW in Subsystem 4.1 software.  Prior to any reprocessing, please run the Cleanup script.  The SGE script and the manual PCF checking routine should report if there is a need to do a Cleanup or stage a missing input.

1.5.5 Conditions for Subsystem and/or Target PGE(s) Terminal Failure (Halt all further processing)

u. Subsystem Termination


There are no foreseeable Subsystem terminating conditions at this time.  If one day fails, continue processing the next day.

v. Target PGE Termination


If any of the files are missing from the expected output, this condition must terminate all further Target PGE processing for that day.
1.6 Expected Output Dataset(s)

The expected Output Datasets are listed below for each instance of the PGE.  This PGE is expected to process 31 times, maximum, in a 31 day month.
Table 1‑8.  Expected Output File Listing for CER4.1-4.0P2

	File Namea/Directory
	m/o
	File

Size

(mb)
	Freq/

PGE
	Target PGE
	Destinationb
	Available

Through

Order

Tool

	CER_ESNOW_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD
(.met)@($CERESHOME/clouds/data/CER_ESAI/$SS4_0_
$PS4_0/YYYY/MM)
	m
	2.3
	1/day
	CER4.1-4.1P6, CER7.2.1P2
	DPO, Archive, rm
	No

	CER_EICE_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD
(.met)@($CERESHOME/clouds/data/CER_ESAI/$SS4_0_
$PS4_0/YYYY/MM)
	m
	2.3
	1/day
	CER4.1-4.1P6, CER7.2.1P2
	DPO, Archive, rm
	No

	CER4.1-4.0P2_PCF_$SS4_0_$PS4_0_$CC4_

0P1.YYYYMMDD@($CERESHOME/clouds/

CER4.1-4.0P2/rcf/pcf)
	m
	0.02
	1/day
	N/A
	Archive, rm
	No

	CER4.1-4.0P2_PCF_$SS4_0_$PS4_0_$CC4_

0P1.YYYYMMDD.log@($CERESHOME/clouds/

CER4.1-4.0P2/rcf/pcf)
	m
	0.02
	1/day
	N/A
	Archive, rm
	No

	CER4.1-4.0P2_LogReport_$SS4_0_$PS4_0_$CC4_

0P1.YYYYMMDD@($CERESHOME/clouds/runlogs)
	m
	0.001
	1/day
	N/A
	Archive, rm
	No

	CER4.1-4.0P2_LogStatus_$SS4_0_$PS4_0_$CC4_

0P1.YYYYMMDD@($CERESHOME/clouds/runlogs)
	m
	0.002
	1/day
	N/A
	Archive, rm
	No

	CER4.1-4.0P2_LogUser_$SS4_0_$PS4_0_$CC4_

0P1.YYYYMMDD@($CERESHOME/clouds/runlogs)
	m
	0.001
	1/day
	N/A
	Archive, rm
	No

	CER4.1-4.0P2_$SS4_0_$PS4_0_$CC4_0P1.

YYYYMMDD.o*@($CERESHOME/clouds/

sge_logs/CER4.1-4.0P2) SGE script run only
	m
	0.002
	1/day
	N/A
	Archive, rm
	No


a.
See Section 1.2.2 for information on variable data values
If “(.met)” is written next to an expected Output Filename, then the metadata file must exist with the identical filename and .met extension.

b.
VD

- Validation Days in 1998 (Jan./5, 12, 19, 26/, Apr./6, 13, 20, 27/, July/6, 13, 20, 27/, Oct./5, 12, 19, 26/)
DB 

- File content is to be entered into the LaTIS Database
rm 

- remove
YYYY

- 4 digit year
MM

- 2 digit month {valid values: 01 .. 12}
DD

- 2 digit day {valid values: 01 .. 31
HH

- 2 digit hour of the day {valid values: 00 .. 23}


DDD

- 3 digit Julian day {valid values: 001 .. 366}
m

- mandatory output
o

- optional output
EOD

- End of Data Month

1.7 Expected Temporary Files/Directories.

The toolkit creates a temporary file.

Table 1‑9.  Temporary Files Listing for CER4.1-4.0P2

	Directory
	File Name

	$CERESHOME/clouds/runlogs
	CER4.1-4.0P2_ShmMem


2.0 PGEName:  CER4.1-4.0P3
CER4.1-4.0P3 - Snow and Ice Processor (16th Mesh AFWA)
2.1 PGE Details

2.1.1 Responsible Persons

Table 2‑1.  Subsystem Software Analysts Contacts

	Item
	Primary
	Alternate

	Contact Name
	Sunny Sun-Mack
	Walter Miller

	Organization
	SSAI
	SSAI

	Address
	1 Enterprise Parkway, Suite 200
	1 Enterprise Parkway, Suite 200

	City
	Hampton
	Hampton

	State
	VA 23666
	VA 23666

	Phone
	951-1687
	951-1661

	Fax
	951-1900
	951-1900

	LaRC email
	Szedung.Sun-Mack-1@nasa.gov
	Walter.F.Miller@nasa.gov


2.1.2 E-mail Distribution List

E-mail distribution list can be obtained from the primary contact listed in Table 2‑1.

2.1.3 Parent PGE(s)

Table 2‑2.  Parent PGEs for CER4.1-4.0P3
	PGEName
	Description

	None
	


2.1.4 Target PGE(s)

	Table 2‑3.  Target PGEs after CER4.1-4.0P3

	PGEName
	Description

	CER4.1-4.1P6
	Imager Clear-Sky Determination and Cloud Detection, Cloud Pressure Retrieval, Cloud Optical property Retrieval, and Convolution of Imager Cloud Properties with CERES Footprint Point Spread Function Subsystem 4.1 through 4.4 for Terra-/Aqua-MODIS Collection 005 Edition4 Main Processor

	CER7.2.1P2
	Synoptic SARB Subsystem Main Processor


2.2 Operating Environment

2.2.1 Runtime Parameters

Table 2‑4.  Runtime Parameters for CER4.1-4.0P3
	Parameter
	Description
	Data Type
	Valid Values

	YYYY
	CERDataDateYear
	I(4)
	>1996

	MM
	CERDataDateMonth
	I(2)
	01.. 12

	DD
	CERDataDateDay
	I(2)
	01.. 31


2.2.2 Environment Script Requirements

One environment script, named ‘CER4.1-4.0P3.env’, is required and contains the following parameters:

InputArchive
-
Base directory of archived input files located in the ASDC

InputArchiveSS
-
Base directory of SubSytem output files 
CC4_0P1
-
Configuration Code for CER4.1-4.0P3, see CM Database

PS4_0
-
Production Strategy for CER4.1-4.0P3, see Production Request

SS4_0
-
Sampling Strategy for CER4.1-4.0P3, see Production Request

SW4_1
-
Software SSCR # for Clouds, see CM Database

PROD
-
Set to “YES” when run on a production computer
PGENAME
-
CER4.1-4.0P3
Note:  The environment variable PS4_0 must include “AFWA-Mesh16th” to make output files identifiable.

Refer to the CERES internal paper (Reference 1) for a detailed description of the CERES environment parameters.

Also see Appendix C of this document for a detailed description of the Subsystem specific environment.  

2.2.3 Execution Frequency

Daily (1/day) - This PGE is to be processed once per data-day, a maximum total of 31 days per month, when input is available.

2.2.4 Memory/Disk Space/Time Requirements

Table 2‑5.  Memory/Disk Space/Time Requirements for CER4.1-4.0P3
	PGE

Number
	PGE Name
	Hardware
	Total Run

Time

(HR:MN:SEC)
	Memory

(MB)
	Disk

Storage

(MB)

	CER4.1-4.0P3
	Snow and Ice Processor
	IBM-P6
	0:00:05
	76
	5


2.2.5 Restrictions Imposed in Processing Order

None.  Process when Input Data are available (see Section 2.3).

2.3 Processor Dependencies

2.3.1 Input Dataset Name (#1):  SSMIF

w. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$InputArchive/NCEP/NSIDC/YYYY/

NISE_SSMI*F??_YYYYMMDD.HDFEOS

(Files with *=”S” will be searched first.  If not found *= “ “ will be searched.  The greatest value of ?? available is used. )
13. Mandatory/Optional:  This file is mandatory.

14. Time Related Dependency: None.
15. Waiting Period:  None.  Process when all input data are available.
x. Source of Information (Source is PGE name or Ingest Source): 


Ingest Source:  National Snow and Ice Data Center (NSIDC)

y. Alternate Data Set, if one exists (maximum waiting period):  None

z. File Disposition after successful execution:  N/A
aa. Typical file size (mb):  2.13

2.3.2 Input Dataset Name (#2):  SNOW 16th Mesh
ab. Directory Location/Inputs Expected (Including .met files, header files, etc.):

$InputArchive/AFWA-MESH16/YYYY/
PS.AFWA_SC.U_DI.D_GP.SNODEP-M_GR.P24KM_AR.N-HEM_PA.SNODEP_DD.YYYYMMDD_DT.1200.GR1
and

$InputArchive/AFWA-MESH16/YYYY/
PS.AFWA_SC.U_DI.D_GP.SNODEP-M_GR.P24KM_AR.S-HEM_PA.SNODEP_DD.YYYYMMDD_DT.1200.GR1
or, if not found, will then look for:

$InputArchive/AFWA-MESH16/YYYY/
PS.AFWA_SC.U_DI.A_GP.SNODEP_GR.P24KM_AR.N-HEM_PA.SNO-ICE_DD.YYYYMMDD_DT.12.GR1
and

$InputArchive/AFWA-MESH16/YYYY/
PS.AFWA_SC.U_DI.A_GP.SNODEP_GR.P24KM_AR.S-HEM_PA.SNO-ICE_DD.YYYYMMDD_DT.12.GR1
This grib coded input files are converted to binary before being used as input.  These will be deleted when execution is complete.  The converted files will be

$CERESHOME/clouds/data/scr/

PS.AFWA_SC.U_DI.D_GP.SNODEP-M_GR.P24KM_AR.N-HEM_PA.SNODEP_DD.YYYYMMDD_DT.1200

and

$CERESHOME/clouds/data/scr/

PS.AFWA_SC.U_DI.D_GP.SNODEP-M_GR.P24KM_AR.S-HEM_PA.SNODEP_DD.YYYYMMDD_DT.1200

or

$CERESHOME/clouds/data/scr/

PS.AFWA_SC.U_DI.A_GP.SNODEP_GR.P24KM_AR.N-HEM_PA.SNO-ICE_DD.YYYYMMDD_DT.12

and

$CERESHOME/clouds/data/scr/

PS.AFWA_SC.U_DI.A_GP.SNODEP_GR.P24KM_AR.S-HEM_PA.SNO-ICE_DD.YYYYMMDD_DT.12

16. Mandatory/Optional: Both North and South files are mandatory for 16th mesh processing.

17. Time Related Dependency:  None.  
18. Waiting Period:  None.  Process when all input data are available.
ac. Source of Information (Source is PGE name or Ingest Source): 


Ingest Source: Air Force Weather Agency (AFWA)
ad. Alternate Data Set, if one exists (maximum waiting period):  None

ae. File Disposition after successful execution:  N/A
af. Typical file size (mb):  2.3 (grib), 20 (binary)
2.4 Operating Procedures

The PGE CER4.1-4.0P3 can be run manually from the command line or it can be sent to the SGE via a job submission script.  Both methods of operation require first sourcing the environment script, CER4.1-4.0P3.env.  Running manually requires creating a Process Control File (PCF), which contains the correct file names and paths for the PGE, and passing the PCF on to the PGE production script.  A PCF checking script may be called after creating the PCF to check for input files, issue a warning if previous output files already exist, and create a PCF log file.  When running via the SGE submission script, the PGE is run for all days chosen.  Each run creates a PCF and PCF log file, verifies inputs and checks for existing outputs, and submits a job to execute the PGE.  A cleanup script can be run before either execution method to remove output files from a previous run..
2.4.1 Manual Execution

2.4.1.1 How to Generate the PCF File 

At the command-line (>) type:
> source $CERESHOME/clouds/CER4.1-4.0P3/rcf/CER4.1-4.env 

> $CERESHOME/clouds/CER4.1-4.0P3/rcf/CER4.1-4.0P3_pcf_gen.pl -date YYYYMMDD
If all required inputs are found, the PCF file will be generated :

$CERESHOME/clouds/CER4.1-4.0P3/rcf/pcf/CER4.1-4.0P3_PCF_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD
The inputs (found and missing) of this PCF  will be listed in 

$CERESHOME/clouds/CER4.1-4.0P3/rcf/pcf/CER4.1-4.0P3_PCF_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD.log
2.4.1.2 How to Execute the Main Processor

Execute the production script by typing the script name, Run.CER4.1-4.0P3.pl, followed by the PCF file name including directory.

At the command-line (>) type:

>$CERESHOME/clouds/CER4.1-4.0P3/rcf/pcf/Run.CER4.1-4.0P3.pl $CERESHOME/clouds/CER4.1-4.0P3/rcf/pcf/CER4.1-4.0P3_PCF_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD
2.4.2 Running with CER4.1-4.0P3 SGE script

The SGE script requires one date argument (YYYYMMDD) or two date range arguments (YYYSMSDS, YYYEMEDE).

At the command-line (>) type:

> source $CERESHOME/clouds/CER4.1-4.0P3/rcf/CER4.1-4.env

For a single date type:

> $CERESHOME/clouds/CER4.1-4.0P3/rcf/CER4.1-4.0P3-SGE_Driver.pl -date YYYYMMDD
For a range of dates type:

> $CERESHOME/clouds/CER4.1-4.0P3/rcf/CER4.1-4.0P3-SGE_Driver.pl -start YYYSMSDS -end YYYEMEDE

One job will be submitted for each day.

For each day the following files wil be created in 

$CERESHOME/clouds/CER4.1-4.0P3/rcf/pcf/:
CER4.1-4.0P3_PCF_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD
CER4.1-4.0P3_PCF_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD.log

This log file contains the values of all environment variables, all input files being accessed, and the PCF generator output.  If all mandatory input is present, the job will be submitted.  Upon successful execution, all output files listed in Table 2‑8 will be created for each day submitted.

Below are all available options for running CER4.1-4.0P3-SGE_Driver.pl:

[-clean]
Delete any existing outputs that are encountered.

[-platform CPU]
Run the PGE on the platform designated by CPU (i.e., p6 or x86)

[-date YYYYMMDD]
Run the PGE on the data date specified by YYYYMMDD.

[-start YYYYMMDD]
Run the PGE starting on the data date specfied by YYYYMMDD.

[-end YYYYMMDD]
Run the PGE stopping on the data date specified by YYYYMMDD.

Example for running a single day:

> $CER4.1-4.0P3-SGE_Driver.pl -date 20070809

Example for running a range of days:

> $CER4.1-4.0P3-SGE_Driver.pl -start 20070801 –end 20070831

Example for a run given permission to delete any existing output from a previous run:

> $CER4.1-4.0P3-SGE_Driver.pl -date 20070809 -clean

Example for a run to be run on a specific platform:

> $CER4.1-4.0P3-SGE_Driver.pl -date 20070809 –platform x86
2.4.3 Special Case Considerations

None.

2.4.4 Special Reprocessing Instructions

All output files are opened with Status = NEW in Subsystem 4.1 through 4.4 software.  The output from previous runs must be removed before reprocessing.  A cleanup script has been provided as a convenience to delete outputs from a single date or a range of dates.  It is to be run prior to reprocessing.  The SGE scripts and the manual PCF checking alert the user when this is necessary.

At the command-line (>) type:
>cd $CERESHOME/clouds/CER4.1-4.0P3/rcf

> source CER4.1-4.env

>Run.CER4.1-4.Cleanup.pl YYYYMMDD [YYYYMEDE]

The current environment variable values are used to identify files to be removed.
2.5 Execution Evaluation

2.5.1 Exit Codes

The processor CER4.1-4.0P3 terminates using the CERES-defined EXIT CODES for the Langley TRMM Information System (LaTIS) as seen in Table 2‑6.  Other Exit Codes may appear from the program, which may be the result of a system, compiler, or Toolkit related error.  In these cases, contact the responsible person (see Table 2‑1) for assistance.
Table 2‑6.  Exit Codes for CER4.1-4.0P3
	Exit Code
	Definition
	Action

	0
	Normal Exit
	Proceed normally

	198
	Failure
	No PGE file.  Generate PGE file.

	200
	Failure
	PGE error. Check the Log Files and operations email and take the appropriate action (see Appendix B).  This includes the case when problems occurred in generating output files.

	Other
	Failure
	Call responsible persons


2.5.2 Screen Messages

When running the production script, Run.CER4.1-4.0P3, one of three possible screen messages will appear, a system problem notwithstanding.  They are shown in Table 2‑7. 

For SGE script runs, screen output will go to the SGE log file

$CERESHOME/clouds/sge_logs/CER4.1-4.0P3_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD.o*.
Table 2‑7.  Screen Messages for CER4.1-4.0P3
	Message
	Implication

	Processing Complete
	Successful completion of the PGE.

	Problem executing

Exe.CER4.1-4.0P3.SnowIce
	A problem with the execution

	Problem with NSIDC Data retrieval
	A problem reading the NSIDC data set.  Check for the existence of the input file.  Stage it, if absent.


2.5.3 Log and Status Files Results 

The Log files contain all error and/or status messages produced by the PGE. 
2.5.3.1 Report Log File:  $CERESHOME/clouds/runlogs/CER4.1-4.0P3_LogReport_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD

The log report file contains informational messages for the PGE.  They indicate progression through critical steps of the code or use of contingency code that will handle data problems.  They point to algorithms that were executing when program problems occur.  A comprehensive list of these messages, that can be generated during the execution of the PGE, is contained in Appendix B.
2.5.3.2 Status Log File: $CERESHOME/clouds/runlogs/CER4.1-4.0P3_LogStatus_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD

The Status Log File contains all messages created by the Toolkit and fatal processing messages.  If an abnormal exit is encountered by the PGE, this file should be examined for ‘_F_’, fatal message type.  The responsible person should be advised.

2.5.3.3 User Log File: $CERESHOME/clouds/runlogs/CER4.1-4.0P3_LogUser_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD

The User Log File is not used at this time, but exists to satisfy the Toolkit requirements.  Typically the _U_ and _N_ (User information and Notice) will be written to User Log File and Status Log File.

2.5.3.4 ShmMem File:  CER4.1-4.0P3_ShmMem

The ShmMem File exists to satisfy the Toolkit requirements and is not actively used by 

CER4.1-4.0P3.
2.5.4 Solutions to Possible Problems

As mentioned in Section 2.4.4, all output files are opened with Status = NEW in Subsystem 4.1 software.  Prior to any reprocessing, please run the Cleanup script.  The SGE script and the manual PCF checking routine should report if there is a need to do a Cleanup or stage a missing input.

2.5.5 Conditions for Subsystem and/or Target PGE(s) Terminal Failure (Halt all further processing)

ag. Subsystem Termination


There are no foreseeable Subsystem terminating conditions at this time.  If one day fails, continue processing the next day.

ah. Target PGE Termination


If any of the files are missing from the expected output, this condition must terminate all further Target PGE processing for that day.

2.6 Expected Output Dataset(s)

The expected Output Datasets are listed below for each instance of the PGE.  This PGE is expected to process 31 times, maximum, in a 31 day month.
Table 2‑8.  Expected Output File Listing for CER4.1-4.0P3
	File Namea/Directory
	m/o
	File

Size

(mb)
	Freq/

PGE
	Target PGE
	Destinationb
	Available

Through

Ordering

Tool

	CER_ESNOW_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD
(.met)@($CERESHOME/clouds/data/CER_ESAI/$SS4_0_
$PS4_0/YYYY/MM)
	m
	2.3
	1/day
	CER4.1-4.1P6, CER7.2.1P2
	DPO, Archive, rm
	No

	CER_EICE_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD

(.met)@($CERESHOME/clouds/data/CER_ESAI/$SS4_0_
$PS4_0/YYYY/MM)
	m
	2.3
	1/day
	CER4.1-4.1P6, CER7.2.1P2
	DPO, Archive, rm
	No

	CER4.1-4.0P3_PCF_$SS4_0_$PS4_0_$CC4_

0P1.YYYYMMDD@($CERESHOME/clouds/CER4.1-4.0P3/rcf/pcf)
	m
	0.02
	1/day
	N/A
	Archive, rm
	No

	CER4.1-4.0P3_PCF_$SS4_0_$PS4_0_$CC4_

0P1.YYYYMMDD.log@($CERESHOME/clouds/CER4.1-4.0P3/rcf/pcf)
	m
	0.004
	1/day
	N/A
	Archive, rm
	No

	CER4.1-4.0P3_LogReport_$SS4_0_$PS4_0_$CC4_

0P1.YYYYMMDD@($CERESHOME/clouds/runlogs)
	m
	0.001
	1/day
	N/A
	Archive, rm
	No

	CER4.1-4.0P3_LogStatus_$SS4_0_$PS4_0_$CC4_

0P1.YYYYMMDD@($CERESHOME/clouds/runlogs)
	m
	0.002
	1/day
	N/A
	Archive, rm
	No

	CER4.1-4.0P3_LogUser_$SS4_0_$PS4_0_$CC4_

0P1.YYYYMMDD@($CERESHOME/clouds/runlogs)
	m
	0.001
	1/day
	N/A
	Archive, rm
	No

	CER4.1-4.0P3_$SS4_0_$PS4_0_$CC4_0P1.

YYYYMMDD.o*@($CERESHOME/clouds/

sge_logs/CER4.1-4.0P3) SGE script run only
	m
	0.002
	1/day
	N/A
	Archive, rm
	No


a.
See Section 2.2.2 for information on variable data values
If “(.met)” is written next to an expected Output Filename, then the metadata file must exist with the identical filename and .met extension.

b.
VD

- Validation Days in 1998 (Jan./5, 12, 19, 26/, Apr./6, 13, 20, 27/, July/6, 13, 20, 27/, Oct./5, 12, 19, 26/)
DB 

- File content is to be entered into the LaTIS Database
rm 

- remove
YYYY

- 4 digit year
MM

- 2 digit month {valid values: 01 .. 12}
DD

- 2 digit day {valid values: 01 .. 31
HH

- 2 digit hour of the day {valid values: 00 .. 23}
m

- mandatory output
o

- optional output
EOD

- End of Data Month
2.7 Expected Temporary Files/Directories.

The toolkit creates a temporary file.  The grib coded input is converted to a temporary binary file for use as input.  These 2 binary files are created by the PCF generator and will be deleted after the PCF is run.
Table 2‑9.  Temporary Files Listing for CER4.1-4.0P3
	Directory
	File Name

	$CERESHOME/clouds/runlogs
	CER4.1-4.0P3_ShmMem

	$CERESHOME/clouds/data/scr
	PS.AFWA_SC.U_DI.A_GP.SNODEP_GR.P24KM_AR. N-HEM_PA.SNO-ICE_DD. YYYYMMDD_DT.12

	$CERESHOME/clouds/data/scr
	PS.AFWA_SC.U_DI.A_GP.SNODEP_GR.P24KM_AR. S-HEM_PA.SNO-ICE_DD. YYYYMMDD_DT.12


3.0 PGEName:  CER4.1-4.1P6

CER4.1-4.1P6 - Imager Clear-Sky Determination and Cloud Detection, Cloud Pressure Retrieval, Cloud Optical Property Retrieval, and Convolution of Imager Cloud Properties with CERES Footprint Point Spread Function Subsystem 4.1 through 4.4 Terra-/Aqua-MODIS Collection 005/006 Edition4 Main Processor.

3.1 PGE Details

3.1.1 Responsible Persons

Responsible persons can be obtained from the primary contact listed in Table 1‑1.

3.1.2 E-mail Distribution List

E-mail distribution list can be obtained from the primary contact listed in Table 1‑1.

3.1.3 Parent PGE(s)

Table 3‑1.  Parent PGEs for CER4.1-4.1P6

	PGEName
	Description

	CER1.1P10
	CERES Geolocate and Calibrate Radiance TRMM, Terra, Aqua, and NPP (Edition1-CV)

	CER1.4P3
	CERES Geolocate and Calibrate Radiance, BDS Reprocessing

	CER4.1-4.0P2 or CER4.1-4.0P3
	Snow and Ice Processor

	CER4.1-4.2P5
	Edition4 Imager Clear Sky Map Update Processor

	CER12.1P2
	Regrid Humidity and Temperature Fields Processor (MOA Product)


3.1.4 Target PGE(s)

Table 3‑2.  Target PGEs after CER4.1-4.1P6

	PGEName
	Description

	CER4.5-6.1P6
	Inversion to Instantaneous TOA Fluxes and Empirical Estimates of Surface Radiation Budget Subsystems 4.5 and 4.6 Main Processor 

	CER4.1-4.2P5
	Edition4 Imager Clear Sky Map Update Processor

	CER4.1-4.2P4
	Edition4 Daily QC Processor


3.2 Operating Environment

3.2.1 Runtime Parameters

Table 3‑3.  Runtime Parameters for CER4.1-4.1P6

	Parameter
	Description
	Data Type
	Valid Values

	X
	Satellite Index
	I(1)
	3, 6

	YYYY
	CERDataDateYear
	I(4)
	>1996

	MM
	CERDataDateMonth
	I(2)
	01 .. 12

	DD
	CERDataDateDay
	I(2)
	01 .. 31

	HH
	CERHrOfDay
	I(2)
	00 .. 23


3.2.2 Environment Script Requirements

One environment script, named ‘CER4.1-4.env’, is required and contains the following parameters:

CC1_5
-
Configuration Code for IES, see CM Database

CC4_0P1
-
Configuration Code for Snow and Ice Map, see CM Database

CC4_1
-
Current Configuration Code, see CM Database

CC4_2
-
Configuration Code for input Clear Sky Map, see CM Database and Production Request

CC12
-
Configuration Code for MOA, see CM Database

CV
-
Set to y when CloudVis Hourly File is produced, set to n otherwise

DATA4_1
-
Data SCCR# for Clouds, see CM Database

CPUTYPE
-
Host Machine type (ppc64 or x86_64)

IMAG
-
Imager Short Name (MODIS)

InputArchive
-
Base directory of archived input files located in the ASDC

InputArchiveSS
-
Base alternate input directory used by SubSystem


(for Clear Sky Inputs in CER4.1-4.1P6) 
INST
-
CERES Instrument Short Name (FM1, FM2, FM1+FM2, FM3, FM4, FM3+FM4)

M04_VERSION
-
MODIS Aerosol version number (5, 51, 6, 61)
MOA_Dir
-
Base directory of input MOA files
PROD
-
Set to “YES” when run on a production computer

PS1_1
-
Production Strategy for IES, see Production Request

PS4_0
-
Production Strategy for Snow and Ice Map, see Production Request

PS4_1
-
Current Production Strategy, see Production Request

PS4_2
-
Production Strategy for input Clear Sky Map, see Production Request

PS12
-
Production Strategy for MOA, see Production Request

SAT
-
Satellite Short Name (Aqua, Terra)

SS1
-
Sampling Strategy for IES, see Production Request

SS4_0
-
Sampling Strategy for Snow and Ice Map, see Production Request

SS4_1
-
Current Sampling Strategy, see Production Request

SS4_2
-
Sampling Strategy for input Clear Sky Map, see Production Request

SS4_4
-
Sampling Strategy for CER4.1-4.1P6, see Production Request

SS12
-
Sampling Strategy for MOA, see Production Request

SW4_1
-
Software SCCR # for Clouds, see CM Database

PGENAME
-
CER4.1-4.1P6

ECS_Input_Dir
-
Directory where Clear Sky Map to be copied, see Production Request
ECS_Input_SS
-
Sampling Strategy for Clear Sky Map to be copied, see Production Request

ECS_Input_PS
-
Production Strategy for Clear Sky Map to be copied, see Production Request

ECS_Input_CC
-
Configuration Code for Clear Sky Map to be copied, see Production Request

ECS_Input_Date1_Static - Year and Month of static Clear Sky Map for first day to be copied, see Production Request
ECS_Input_Date2_Static - Year and Month of static Clear Sky Map for second day to be copied, see Production Request

ECS_Input_Date1_Dynamic_Year - Year of Clear Sky Map for first day to be copied, see Production Request
ECS_Input_Date1_Dynamic_Month - Month of Clear Sky Map for first day to be copied, see Production Request

ECS_Input_Date1_Dynamic_Day - Day of Clear Sky Map for first day to be copied, see Production Request

ECS_Input_Date2_Dynamic_Year - Year of Clear Sky Map for second day to be copied, see Production Request

ECS_Input_Date2_Dynamic_Month - Month of Clear Sky Map for second day to be copied, see Production Request

ECS_Input_Date2_Dynamic_Day - Day of Clear Sky Map for second day to be copied, see Production Request

NOTE on CV:  If hourly CloudVis processing is required, then set CV variable to y (yes) otherwise set to n (no).  CloudVis Subset processing will not be affected by changes to CV variable.  

NOTE on ECS:  In sequential processing, CC4_2, PS4_2, and SS4_2 would be the same as CC4_1, PS4_1, and SS4_1 respectively.  On the first data day following a configuration code change, CC4_2 would have the configuration code used on the previous day.
During nonsequential processing, CC4_2, PS4_2, and SS4_2 will contain the values for the best Clear Sky Map available.  This information may be supplied through the Production Request or obtained from the responsible person in Table 1‑1.  These would be different from CC4_1, PS4_1, and SS4_1.

NOTE on CATALYST:  ECS_Input* environmental variables are used by CATALYST to determine which Clear Sky Maps need to be copied to match the current production stream for the first two days of processing.

Refer to the CERES internal paper (Reference 1) for a detailed description of the CERES environment parameters.

Also see Appendix C of this document for a detailed description of the Subsystem specific environment.  

3.2.3 Execution Frequency

Hourly (1/hr/sat) - This PGE is to be processed once per data-hour, for a maximum total of 744 hours per month per satellite.

3.2.4 Memory/Disk Space/Time Requirements

Table 3‑4.  Memory/Disk Space/Time Requirements for CER4.1-4.1P6

	PGE

Number
	PGE Name
	Platform
	Hardware
	Total Run

Time

(HR:MN:SEC)
	Memory

(MB)
	Disk

Storage

(MB)

	CER4.1-4.1P6
	Cloud Property Retrieval and Convolution
	Aqua
	IBM-P6
	1:00:00/hr
	525
	2277

	
	
	Terra
	IBM-P6
	1:00:00/hr
	525
	


3.2.5 Restrictions Imposed in Processing Order

It is necessary to process days in sequential order.  For individual hours within a given day, order is unimportant.  That is, process all hours from January 1, 1998 before processing January 2, 1998.  This sequencing is required so that the Clear Reflectance History (CRH) can be updated by executing CER4.1-4.2P5 before proceeding to the 2nd day.  The ***BEST PRACTICE*** is to run with the CER4.1-4.1P6/CER4.1-4.2P5 2-day SGE production script, in Section 4.0, which will safeguard this processing order requirement.

3.3 Processor Dependencies (Previous PGEs, Ingest Data)

3.3.1 Input Dataset Name (#1):  ECIA

3.3.1.1 MODIS Radiance Data

ai. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$InputArchive/MODIS/Aqua/cv/yyyy/jjj/MYD02SS1.Syyyyjjj.hhmm.*.hdf (Aqua)


or

$InputArchive/MODIS/Terra/cv/yyyy/jjj/MOD02SS1.Syyyyjjj.hhmm.*.hdf (Terra)


(cv refers to MODIS Collection, C5, C6 or C61

yyyy, jjj, hh refer to Data Date, mm is data granule start minute.)
19. Mandatory/Optional:  One radiance and geolocation granule pair is mandatory.  Other granules are optional.
20. Time Related Dependency: 


The Data Date yyyyjjj.hh must correspond to the Runtime date


YYYYMMDDHH, the hour prior, and/or the hour after.
21. Waiting Period:  None.  Process when all input data are available.
aj. Source of Information (Source is PGE name or Ingest Source): 


INGEST Source:  Goddard DAAC -or-


PGE Source:  None

ak. Alternate Data Set, if one exists (maximum waiting period):  N/A

al. File Disposition after successful execution:  N/A
am. Typical file size (Mb):  66 per 5 minute granule

an. Special Requirements: Processing normally requires sixteen granules.  The two five minute granule immediately preceding the hour (mm=50, 55), twelve granules within the hour (mm=05-55), and two five minute granules immediately following the hour (mm=00, 05).  The granules before or after the data hour can cross into different data day, month, and year.
3.3.1.2 MODIS Geolocation Data

ao. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$InputArchive/MODIS/Aqua/C5/yyyy/jjj/MYD03.Ayyyyjjj.hhmm.*.hdf (Aqua)


or

$InputArchive/MODIS/Terra/C5/yyyy/jjj/MOD03.Ayyyyjjj.hhmm.*.hdf (Terra)


(yyyy, jjj, hh refer to Data Date, mm is data granule start minute.)
22. Mandatory/Optional:  One radiance and geolocation granule pair (same time) is mandatory.  Other granules are optional.
23. Time Related Dependency: 


The Data Date yyyyjjj.hh must correspond to the Runtime date


YYYYMMDDHH, the hour prior, and/or the hour after.
24. Waiting Period:  None.  Process when all input data are available.
ap. Source of Information (Source is PGE name or Ingest Source): 


INGEST Source:  Goddard DAAC -or-


PGE Source:  None

aq. Alternate Data Set, if one exists (maximum waiting period):  N/A

ar. File Disposition after successful execution:  N/A
as. Typical file size (Mb):  61 per 5 minute granule

at. Special Requirements: Processing normally requires sixteen granules.  The two five minute granule immediately preceding the hour (mm=50, 55), twelve granules within the hour(mm=05-55), and two five minute granules immediately following the hour (mm-=00, 05).  The granules before or after the data hour can cross into different data day, month, and year.
3.3.1.3 MODIS Aerosol Data

au. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$InputArchive/MODIS/Aqua/C5/yyyy/jjj/MYD04_L2.Ayyyyjjj.hhmm.


$M04_VERSION.*.hdf (Aqua)


or

$InputArchive/MODIS/Terra/C5/yyyy/jjj/MOD04_L2.Ayyyyjjj.hhmm.


$M04_VERSION.*.hdf (Terra)

(yyyy, jjj, hh refer to Data Date, mm is data granule start minute.)

25. Mandatory/Optional:  This file is optional.

26. Time Related Dependency: 


The Data Date yyyyjjj.hh must correspond to the Runtime date


YYYYMMDDHH, the hour prior, and/or the hour after.
27. Waiting Period:  None.  Process when all input data are available.
av. Source of Information (Source is PGE name or Ingest Source): 


INGEST Source:  Goddard DAAC -or-


PGE Source:  None

aw. Alternate Data Set, if one exists (maximum waiting period):  N/A

ax. File Disposition after successful execution:  N/A
ay. Typical file size (Mb):  12 per 5 minute granule

az. Special Requirements: Aerosol data only exists for daylight hours.  There are no fixed rules for how many granules should be present.  However, any granule that matches the time of the sixteen granules of radiance and geolocation data should be used.
3.3.2 Input Dataset Name (#2):  MOA

ba. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$MOA_Dir/$SS12_$PS12/YYYY/MM/


CER_MOA_$SS12_$PS12_$CC12.YYYYMMDDHH,


CER_MOA_$SS12_$PS12_$CC12.yyyymmddhh

(yyyymmddhh will define 4 other files within a 24 hour period with hh=00, 06, 12 or 18)
28. Mandatory/Optional:  This file is mandatory.

29. Time Related Dependency: 


The Data Dates yyyymmddhh must bracket the Runtime Date


YYYYMMDDHH.
30. Waiting Period:  None.  Process when all input data are available.
bb. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER12.1P2
bc. Alternate Data Set, if one exists (maximum waiting period):  N/A

bd. File Disposition after successful execution:  N/A
be. Typical file size (mb):  50 per file 

bf. Special Requirements:  MOA data are produced as six hour files named according to their start hour.  To process an hour the files for a 24 hour period are needed.  If the hour is between 0 and 18, all four files for that data day are used with the two files bracketing the data hour (before and after) then the remainder in increasing time.  If the hour is after 18, then hour 18 from that data day and hour 00 from the next data day followed by hours 06 and 12 from that data day in order.  

3.3.3 Input Dataset Name (#3):  ESNOW

bg. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchive/CERES/ESNOW/$SS4_0_$PS4_0/YYYY/MM/


CER_ESNOW_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD

31. Mandatory/Optional:  This file is mandatory.

32. Time Related Dependency: None.
33. Waiting Period:  None.  Process when all input data are available.
bh. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.0P2 or CER4.1-4.0P3
bi. Alternate Data Set, if one exists (maximum waiting period):  N/A

bj. File Disposition after successful execution:  N/A
bk. Typical file size (mb):  2.333 

3.3.4 Input Dataset Name (#4):  EICE

bl. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchive/CERES/EICE/$SS4_0_$PS4_0/YYYY/MM/


CER_EICE_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD

34. Mandatory/Optional:  This file is mandatory.

35. Time Related Dependency: None.
36. Waiting Period:  None.  Process when all input data are available.
bm. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.0P2 or CER4.1-4.0P3
bn. Alternate Data Set, if one exists (maximum waiting period):  N/A

bo. File Disposition after successful execution:  N/A
bp. Typical file size (mb):  2.333

3.3.5 Input Dataset Name (#5):  ECS-OA0063SFm

bq. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/ECS-OA0063SFm/$SS4_2_$PS4_2/YYYY/MM/


CER_ECS-OA0063SFm_$SS4_2_$PS4_2_$CC4_2.YYYYMMDD

37. Mandatory/Optional:  This file is optional.

38. Time Related Dependency: None.
39. Waiting Period:  TBD

br. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.2P5

bs. Alternate Data Set, if one exists (maximum waiting period): 


$CERESHOME/clouds/ancillary/CER4.1-4.1P6/static/CER_ECS/StartUp/$SAT/


CER_ECS-SOA0063SFm_$SS4_2_StartUp_015000.XXXXMM


Immediate if no near-term plans to process the previous day.  Use CER4.1-4.1P6.CopyECS.pl explained in Section 3.4.1 to copy ECS files.
bt. File Disposition after successful execution:  N/A
bu. Typical file size (mb):  18.6

bv. Special Requirements:  see NOTE on ECS in 3.2.2.
3.3.6 Input Dataset Name (#6):  ECS-OA0063SFSCm

bw. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/ECS-OA0063SFSCm/$SS4_2_$PS4_2/YYYY/MM/


CER_ECS-OA0063SFSCm_$SS4_2_$PS4_2_$CC4_2.YYYYMMDD

40. Mandatory/Optional:  This file is optional.

41. Time Related Dependency: None.
42. Waiting Period:  TBD

bx. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.2P5

by. Alternate Data Set, if one exists (maximum waiting period): 


$CERESHOME/clouds/ancillary/CER4.1-4.1P6/static/CER_ECS/StartUp/$SAT/


CER_ECS-SOA0063SFSCm_$SS4_2_StartUp_015000.XXXXMM


Immediate if no near-term plans to process the previous day.  Use CER4.1-4.1P6.CopyECS.pl explained in Section 3.4.1 to copy ECS files.
bz. File Disposition after successful execution:  N/A
ca. Typical file size (mb):  18.6

cb. Special Requirements:  see NOTE on ECS in 3.2.2.
3.3.7 Input Dataset Name (#7):  ECS-OA0160SFm

cc. Directory Location/Inputs Expected (Including .met files, Header files, etc.)

$InputArchiveSS/ECS-OA0160SFm/$SS4_2_$PS4_2/YYYY/MM/


CER_ECS-OA0160SFm_$SS4_2_$PS4_2_$CC4_2.YYYYMMDD

43. Mandatory/Optional:  This file is optional.  It will only be generated during Terra processing.
44. Time Related Dependency: None.
45. Waiting Period:  TBD

cd. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.2P5

ce. Alternate Data Set, if one exists (maximum waiting period): 


$CERESHOME/clouds/ancillary/CER4.1-4.1P6/static/CER_ECS/StartUp/$SAT/


CER_ECS-SOA0160SFm_$SS4_2_StartUp_015000.XXXXMM


Immediate if no near-term plans to process the previous day.  Use CER4.1-4.1P6.CopyECS.pl explained in Section 3.4.1 to copy ECS files.
cf. File Disposition after successful execution:  N/A
cg. Typical file size (mb):  18.6

ch. Special Requirements:  see NOTE on ECS in 3.2.2.
3.3.8 Input Dataset Name (#8):  ECS-OA0213SFm

ci. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/ECS-OA0213SFm/$SS4_2_$PS4_2/YYYY/MM/


CER_ECS-OA0213SFm_$SS4_2_$PS4_2_$CC4_2.YYYYMMDD

46. Mandatory/Optional:  This file is optional.

47. Time Related Dependency: None.
48. Waiting Period:  TBD

cj. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.2P5

ck. Alternate Data Set, if one exists (maximum waiting period): 


$CERESHOME/clouds/ancillary/CER4.1-4.1P6/static/CER_ECS/StartUp/$SAT/


CER_ECS-SOA0213SFm_$SS4_2_StartUp_015000.XXXXMM


Immediate if no near-term plans to process the previous day.  Use CER4.1-4.1P6.CopyECS.pl explained in Section 3.4.1 to copy ECS files.
cl. File Disposition after successful execution:  N/A
cm. Typical file size (mb):  18.6

cn. Special Requirements: see NOTE on ECS in 3.2.2.
3.3.9 Input Dataset Name (#9):  ECS-OA0124SCm

co. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/ECS-OA0124SCm/$SS4_2_$PS4_2/YYYY/MM/


CER_ECS-OA0124SCm_$SS4_2_$PS4_2_$CC4_2.YYYYMMDD

49. Mandatory/Optional:  This file is optional.

50. Time Related Dependency: None.
51. Waiting Period:  TBD

cp. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.2P5

cq. Alternate Data Set, if one exists (maximum waiting period): 


$CERESHOME/clouds/ancillary/CER4.1-4.1P6/static/CER_ECS/StartUp/$SAT/


CER_ECS-SOA0124SCm_$SS4_2_StartUp_015000.XXXXMM


Immediate if no near-term plans to process the previous day.  Use CER4.1-4.1P6.CopyECS.pl explained in Section 3.4.1 to copy ECS files.
cr. File Disposition after successful execution:  N/A
cs. Typical file size (mb):  18.6

ct. Special Requirements:  see NOTE on ECS in 3.2.2.
3.3.10 Input Dataset Name (#10):  ECS-OA0124SFm

cu. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/ECS-OA0124SFm/$SS4_2_$PS4_2/YYYY/MM/


CER_ECS-OA0124SFm_$SS4_2_$PS4_2_$CC4_2.YYYYMMDD

52. Mandatory/Optional:  This file is optional.

53. Time Related Dependency: None.
54. Waiting Period:  TBD

cv. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.2P5

cw. Alternate Data Set, if one exists (maximum waiting period): 


$CERESHOME/clouds/ancillary/CER4.1-4.1P6/static/CER_ECS/StartUp/$SAT/


CER_ECS-SOA0124SFm_$SS4_2_StartUp_015000.XXXXMM


Immediate if no near-term plans to process the previous day.  Use CER4.1-4.1P6.CopyECS.pl explained in Section 3.4.1 to copy ECS files.
cx. File Disposition after successful execution:  N/A
cy. Typical file size (mb):  18.6

cz. Special Requirements:  see NOTE on ECS in 3.2.2.
3.3.11 Input Dataset Name (#11):  IES

da. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


For Aqua:


$InputArchive/CERES/IES/$SAT-FM3_$PS1_1/YYYY/MM/


CER_IES_$SAT-FM3_$PS1_1_$CC1_5.YYYYMMDDHH


CER_IES_$SAT-FM3_$PS1_1_$CC1_5.YYYYMMDDHH.met


$InputArchive/CERES/IES/$SAT-FM4_$PS1_1/YYYY/MM/


CER_IES_$SAT-FM4_$PS1_1_$CC1_5.YYYYMMDDHH


CER_IES_$SAT-FM4_$PS1_1_$CC1_5.YYYYMMDDHH.met


For Terra:


$InputArchive/CERES/IES/$SAT-FM1_$PS1_1/YYYY/MM/


CER_IES_$SAT-FM1_$PS1_1_$CC1_5.YYYYMMDDHH


CER_IES_$SAT-FM1_$PS1_1_$CC1_5.YYYYMMDDHH.met


$InputArchive/CERES/IES/$SAT-FM2_$PS1_1/YYYY/MM/


CER_IES_$SAT-FM2_$PS1_1_$CC1_5.YYYYMMDDHH


CER_IES_$SAT-FM2_$PS1_1_$CC1_5.YYYYMMDDHH.met


Note:  If $PS1_1=Editionx and the hour is after 2005032923, then Edx-NoSW is used instead, where x=edition number.

55. Mandatory/Optional:  These files are optional.  See Section 3.4.4.

56. Time Related Dependency: None.
57. Waiting Period:  Five days after Data Date.
db. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER1.4P3 or CER1.1P10
dc. Alternate Data Set, if one exists (maximum waiting period):  None.

dd. File Disposition after successful execution:  N/A
de. Typical file size (mb):  34.700

df. Special Requirements:  CERES FM4 experienced a shortwave detector anomaly on March 30, 2005.  All FM4 IES created after that date has a different production strategy then the FM3 IES.  The script will automatically handle it for Edition2 processing.
3.3.12 Input Dataset Name (#12):  Ancillary Files

dg. Directory Location/Inputs Expected (Including .met files, Header files, etc.)

Appendix C.6-1 in the CERES Clouds Retrieval and Convolution Test Plan lists the ancillary data files and directory necessary to run this PGE.

58. Mandatory/Optional:  This (these) file(s) is (are) optional. 
NOTE : The Terra calibration file, CALIB/Terra/CER_CALIB-0375_Terra-MODIS_015000.YYYYMM, is mandatory for Terra runs.  It is not available for dates after 12/31/2010.  If such a date is being processed, contact a Responsible Person for a work around.

59. Time Related Dependency: None.
60. Waiting Period:  None.
dh. Source of Information (Source PGE name or Ingest Source): 

Provided in subsystem delivery.

di. Alternate Data Set, if one exists (maximum waiting period):  None.

dj. File Disposition after successful execution:  N/A
dk. Typical file size (mb):  Various

dl. Special Requirements:  CERES FM4 experienced a shortwave detector anomaly on March 30, 2005.  All FM4 IES files created after that date have a different production strategy than the FM3 IES files.  The script will automatically handle it for Edition2 processing.
3.4 Operating Procedures

*** IMPORTANT *** :  The below operating procedures give instructions on running the CER4.1-4.1P6 PGE one hour at a time as it has always been done in the past.  It is strongly recommended that these procedures NOT be used anymore.  Instead, use the CER4.1-4.1P6/CER4.1-4.2P5 2-day Operating Procedures in Section 4.4.  This will ensure that the “Restrictions Imposed on Processing Order” (Section 3.2.5) are handled properly.  It will also save much time over running each CER4.1-4.1P6 hour and CER4.1-4.2P5 day individually.  For weekend processing, there is a monthly method of operation.

The PGE CER4.1-4.1P6 can be run manually from the command line or it can be sent to the SGE via a job submission script.  Both methods of operation require first sourcing the cloud retrieval-specific environment script, CER4.1-4.env, which requires the command-line argument digit satellite (X).  The default satellite is TRMM, 1-NOAA09, 2-TRMM, 3-Terra, and 6-Aqua.  Running manually requires creating a Process Control File (PCF), which contains the correct file names and paths for the PGE, and passing the PCF on to the PGE production script.  A PCF checking script may be called after creating the PCF to check for input files, issue a warning if previous output files already exist, and create a PCF log file.  When running via the SGE submission script, the PGE is run for all hours chosen.  Each run creates a PCF and PCF log file, verifies inputs and checks for existing outputs, and submits a job to execute the PGE.  A cleanup script can be run before either execution method to remove output files from a previous run.

3.4.1 ECS input files
If the specified ECS input files do not exist and PROD=NO, then StartUp files will automatically be used.

If the specified ECS input files do not exist and PROD=YES, then the environment variable PS4_2 must be set to StartUp if StartUp files are desired.

For BEST RESULTS, copy ECS input files into $CERESHOME/clouds/data and set InputArchiveSS to $CERESHOME/clouds/data.  These files could be located in any directory with subdirectory structure /$SS4_2_$PS4_2/YYYY/MM/ or they could be Start Up Clear Sky Maps. The copy script can be used as follows:
> cd $CERESHOME/clouds/CER4.1-4.1P6/rcf
> source CER4.1-4.env X

> CER4.1-4.1P6.CopyECS.pl FromDir FromSamplingStrategy FromProductionStrategy FromCCCode FromDateString ToDir ToSamplingStrategy ToProductionStrategy ToCCCode ToDateString

Where
FromDir = current location of input ECS files

(e.g. /ASDC_archive/CERES,  /***/clouds/data,


$CERESHOME/clouds/ancillary/CER4.1-4.1P6/static/CER_ECS/StartUp/$SAT)
FromSamplingStrategy = $SS4_2
FromProductionStrategy = $PS4_2 (or StartUp for startup maps)
FromCCCode = $CC4_2                  (or 015000 for startup maps)
FromDateString = YYYYMMDD   (or XXXXMM for startup maps)
ToDir = $CERESHOME/clouds/data
ToSamplingStrategy = $SS4_1
ToProductionStrategy = $PS4_1
ToCCCode = $CC4_1
ToDateString = YYYYMMDD

The arguments on this command line can be omitted and the user will be prompted for them.  A description of the arguments can be viewed by typing:


> $CERESHOME/clouds/CER4.1-4.1P6/rcf/CER4.1-4.1P6.CopyECS.pl -help
For CATALYST using the PR Data Base (PRDB), a different set of environmental variables was implemented to copy the Clear Sky Map (ECS).


If choosing to use a dynamic Clear Sky Map:

> CER4.1-4.1P6.CopyECS.pl $ECS_Input_Dir $ECS_Input_SS $ECS_Input_PS $ECS_Input_CC $ECS_Input_Date1_Dynamic_Year$ECS_Input_Date1_Dynamic1_Month$ECS_Input_Date1_Dynamic_Day $CERESHOME/clouds/data $SS4_1 $PS4_1 $CC4_1 $YYYY$MM$DD

If choosing to use Start Up Clear Sky Maps:

> CER4.1-4.1P6.CopyECS.pl $ECS_Input_Dir $ECS_Input_SS $ECS_Input_PS $ECS_Input_CC $ECS_Input_Date1_Static $CERESHOME/clouds/data $SS4_1 $PS4_1 $CC4_1 $YYYY$MM$DD

Replace Date1 with Date2 if a second day is needed.
3.4.2 Manual Execution

3.4.2.1 How to Generate the PCF File 

The PCF generator, CER4.1-4.PCFGen.pl, requires four command-line arguments:  4-digit year (YYYY), 2-digit month (MM), 2-digit day (DD), and 2-digit hour-of-day (HH).

At the command-line (>) type:
> source $CERESHOME/clouds/CER4.1-4.1P6/rcf/CER4.1-4.env X

> $CERESHOME/clouds/CER4.1-4.1P6/rcf/CER4.1-4.1P6_pcf_gen.pl -date YYYYMMDD -hour HH 
If all required inputs are found, the PCF file will be generated :
$CERESHOME/clouds/CER4.1-4.1P6/rcf/pcf/CER4.1-4.1P6_PCF_$SS4_4_$PS4_1_$CC4_1.YYYYMMDDHH

The inputs and outputs of this PCF  will be listed in 

$CERESHOME/clouds/CER4.1-4.1P6/rcf/pcf/CER4.1-4.1P6_PCF_$SS4_4_$PS4_1_$CC4_1.YYYYMMDDHH.log
3.4.2.2 How to Execute the Main Processor

Execute the production script by typing the script name, Run.CER4.1-4.1P6.pl, followed by the PCF file name including directory.

At the command-line (>) type:

>$CERESHOME/clouds/CER4.1-4.1P6/rcf/Run.CER4.1-4.1P6.pl $CERESHOME/clouds/CER4.1-4.1P6/rcf/pcf/CER4.1-4.1P6_PCF_$SS4_4_$PS4_1_$CC4_1.YYYYMMDDHH

3.4.3 Running with CER4.1-4.1P6 SGE script

The SGE script requires one date argument (YYYYMMDD) or two date range arguments (YYYSMSDS, YYYEMEDE).  An optional hour argument (HH) may be added if all 24 hours are not desired.

At the command-line (>) type:

> source $CERESHOME/clouds/CER4.1-4.1P6/rcf/CER4.1-4.env X

For a single date type:

> $CERESHOME/clouds/CER4.1-4.1P6/rcf/CER4.1-4.1P6-SGE_Driver.pl -date YYYYMMDD [ -hour HH ]
For a range of dates type:

> $CERESHOME/clouds/CER4.1-4.1P6/rcf/CER4.1-4.1P6-SGE_Driver.pl -start YYYSMSDS -end YYYEMEDE [ -hour HH ]

One job will be submitted for each hour.  No more than 48 hourly jobs may be run at the same time.
For each hour the following files wil be created in $CERESHOME/clouds/CER4.1-4.1P6/rcf/pcf/:
CER4.1-4.1P6_PCF_$SS4_4_$PS4_1_$CC4_1.YYYYMMDDHH
CER4.1-4.1P6_PCF_$SS4_4_$PS4_1_$CC4_1.YYYYMMDDHH.log

This log file contains the values of all environment variables, all input files being accessed, and the PCF generator output.  If all mandatory input is present, the job will be submitted.  Upon successful execution, all output files listed in Table 3‑6 will be created for each hour submitted.
Below are all available options for running CER4.1-4.1P6-SGE_Driver.pl :

[-clean]
Delete any existing outputs that are encountered.

[-platform CPU]
Run the PGE on the platform designated by CPU (i.e., p6 or x86)

[-date YYYYMMDD]
Run the PGE on the data date specified by YYYYMMDD.

[-start YYYYMMDD]
Run the PGE starting on the data date specfied by YYYYMMDD.

[-end YYYYMMDD]
Run the PGE stopping on the data date specified by YYYYMMDD.

[-hour HH]
Run the PGE for the data hour specified by HH.

[-start_hour HH]
Run the PGE for the data hours starting with HH.

[-end_hour HH]
Run the PGE for the data hours ending with HH.

[-help]                
Display help message with all options.

Example for running a single hour:

> CER4.1-4.1P6-SGE_Driver.pl -date 20070809 -hour 15 

Example for running a range of hours in one day:

> CER4.1-4.1P6-SGE_Driver.pl -date 20070809 –start_hour 15  -end_hour 25

Example for running all hours of one day:

> CER4.1-4.1P6-SGE_Driver.pl -date 20070809 

Example for running all hours of a range of days:

> CER4.1-4.1P6-SGE_Driver.pl -start 20070801 –end 20070831

Example for a run given permission to delete any existing output from a previous run:

> CER4.1-4.1P6-SGE_Driver.pl -date 20070809 -clean

Example for a run to be run on a specific platform:

> CER4.1-4.1P6-SGE_Driver.pl -date 20070809 –platform p6
3.4.4 Special Case Considerations

3.4.4.1 Processing with no IES

There is a need to process imager data even when CERES data (IES) is not available.  The production request will indicate that CERES instrument be set to NONE.  None or not all SSFI, FQC, and FQCI files will be produced for these cases.  The exit code will be 1, because convolution would not have processed successfully.

3.4.4.2 Terra two instrument/one imager consideration

There are two CERES instruments on the Terra spacecraft, but only one imager.  To efficiently process the data, two IES are input to convolution producing two SSFI files.  This type of operation is indicated by an instrument environmental variable that includes both CERES instrument names separated by a “+”.  Each SSFI file name will only contain data from one instrument.

3.4.4.3 Operating with only up to four 5-minute MODIS granules

There is an option to only include up to four 5-minute MODIS granules, MM1 MM2 MM3 MM4, all of which are optional.  This was designed to assist in over ARM processing so that MODIS files that are not needed can remain in the directory.  

For manual execution the new format of how to generate the PCF is:

At the command-line (>) type:

> cd $CERESHOME/clouds/CER4.1-4.1P6/rcf

> source CER4.1-4.env X

> CER4.1-4.1P6_pcf_gen.pl -date YYYYMMDD -hour HH -mm1 MM1 -mm2 MM2 -mm3 MM3 -mm4 MM4
Outputs of this command are the same as as described above in manual execution section.

For SGE execution the format to generate PCF and execute is:

At the command-line (>) type:

> cd $CERESHOME/clouds/CER4.1-4.1P6/rcf

> source CER4.1-4.env X

> CER4.1-4.1P6-SGE_Driver.pl -date YYYYMMDD -hour HH -- MM1 MM2 MM3 MM4

The following files will be generated in $CERESHOME/clouds/CER4.1-4.1P6/rcf/pcf/:

CER4.1-4.1P6_PCF_$SS4_4_$PS4_1_$CC4_1.YYYYMMDDHH

CER4.1-4.1P6_PCF_$SS4_4_$PS4_1_$CC4_1.YYYYMMDDHH.log

And will be submitted for execution by the script.
3.4.4.4 Other considerations
Other special case considerations will be handled on a case-by-case basis, where special instructions will accompany each special request.

3.4.5 Special Reprocessing Instructions

All output files are opened with Status = NEW in Subsystem 4.1 through 4.4 software.  The output from previous runs must be removed before reprocessing.  A cleanup script has been provided as a convenience.  It is to be run prior to reprocessing.  The SGE scripts and the manual PCF checking alert the user when this is necessary.

At the command-line (>) type:

> cd $CERESHOME/clouds/CER4.1-4.1P6/rcf
> source CER4.1-4.env X

For a single hour type:

> Run.CER4.1-4.Cleanup.pl YYYYMMDDHH

For a range of hours, specify a begin and end date to cleanup all hours in between.  Type:

> Run.CER4.1-4.Cleanup.pl YYYS[MSDSHS] YYYE[MEDEHE]

The current environment variable values are used to identify files to be removed. 

3.5 Execution Evaluation

3.5.1 Exit Codes

The processor CER4.1-4.1P6 terminates using the CERES-defined EXIT CODES for the Langley TRMM Information System (LaTIS) as seen in Table 3‑5.  Other Exit Codes may appear from the program, which may be the result of a system, compiler, or Toolkit related error.  In these cases, contact the responsible person (see Table 1‑1) for assistance.
Table 3‑5.  Exit Codes for CER4.1-4.1P6

	Exit Code
	Definition
	Action

	0
	Normal Exit
	Proceed Normally

	1
	Success with qualifications
	Convolution was not able to process all IES requested either due to them being missing, being marked failed, or no matching imager data for the footprints was available.  The clouds QC and CloudVis were produced correctly.

	10
	Failure
	Check the Log Files and operations email and take the appropriate action (see Appendix B).  Check to ensure IES was staged and imager file was produced.  This includes the case when no matching imager data was available for CERES footprints.

	198
	Failure
	No PGE file.  Generate PGE file.

	200
	Failure
	PGE error. Check the Log Files and operations email and take the appropriate action (see Appendix B).  This includes the case when problems occurred in generating output files.

	201
	Failure
	Check the Log Files and operations email and take the appropriate action (see Appendix B).  IES was not staged for convolution or other problem reading inputs. 


3.5.2 Screen Messages

Screen Messages are not normally encountered when running the production script Run.CER4.1-4.1P6.pl.  All messages of significance are reported to the appropriate log file.  The scripts utilized in the production environment will indicate general success or failure of a specific run, but that is all.  For SGE script runs, screen output will go to the SGE log file $CERESHOME/clouds/sge_logs/CER4.1-4.1P6_$SS4_4_$PS4_1_$CC4_1.

YYYYMMDDHH.o*.
3.5.3 Log and Status Files Results

The Log files contain all error and/or status messages produced by the PGE.

3.5.3.1 Report Log File:  $CERESHOME/clouds/runlogs/CER4.1-4.1P6_LogReport_$SS4_4_$PS4_1_$CC4_1.YYYYMMDDHH

The log report file contains informational messages for the PGE.  They indicate progression through critical steps of the code or use of contingency code that will handle data problems.  They point to algorithms that were executing when program problems occur.  A comprehensive list of these messages, that can be generated during the execution of the PGE, is contained in Appendix B.

3.5.3.2 Status Log File:  $CERESHOME/clouds/runlogs/CER4.1-4.1P6_LogStatus_$SS4_4_$PS4_1_$CC4_1.YYYYMMDDHH

The Status Log File contains all messages created by the Toolkit and fatal processing messages.  If an abnormal exit is encountered by the PGE, this file should be examined for ‘_F_’, fatal message type.  The responsible person should be advised.

3.5.3.3 User Log File:  $CERESHOME/clouds/runlogs/CER4.1-4.1P6_LogUser_$SS4_4_$PS4_1_$CC4_1.YYYYMMDDHH

The User Log File is not used at this time, but exists to satisfy the Toolkit requirements.  Typically the _U_ and _N_ (User information and Notice) will be written to User Log File and Status Log File.

3.5.3.4 ShmMem File:  $CERESHOME/clouds/runlogs/CER4.1-4.1P6_ShmMem

The ShmMem File exists to satisfy the Toolkit requirements and is not actively used by 

CER4.1-4.1P6.

3.5.3.5 SGE Log File:  $CERESHOME/clouds/sge_logs/CER4.1-4.1P6/CER4.1-4.1P6_$SS4_4_$PS4_1_$CC4_1.YYYYMMDDHH.o*
The SGE CER4.1-4.1P6 Log File contains job submission info, environment values assigned, and all output that would have been screen output in a manual run.  This file will be created for each hourly job submitted on SGE.

3.5.4 Solutions to Possible Problems

The most likely problems encountered are missing input or ancillary data files, or existing output files.  These should be identified in the Status Log File.  These errors could also be linked to missing .met files or other problems related to a temporary file needed to process metadata.  As mentioned in Section 3.4.5, all output files are opened with Status = NEW in Subsystem 4.1 software.  Prior to any reprocessing, please run the Cleanup script as instructed in Section 3.4.5.  The SGE scripts and the manual PCF checking routine should report if there is a need to do a Cleanup or stage a missing input.

3.6 Expected Output Dataset(s)

The expected Output Datasets are listed below for each instance of the PGE.  This PGE is to be processed once per data-hour, for a maximum total of 744 hours per month per satellite.  For satellites with multiple instruments, expect multiple outputs for the following datasets:  CER_FQC, CER_FQCI, and CER_SSFI.  

	Table 3‑6.  Expected Output File Listing for CER4.1-4.1P6

	File Namea/Directory
	m/o
	File

Size

(mb)
	Freq/

PGE
	Target PGE
	Destinationb
	Available

Through

Ordering

Tool

	CER_CRHU-WL0063SF_$SS4_1_$PS4_1_$CC4_

1.YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_
1_$PS4_1/YYYY/MM/)
	o
	.2
	1/hr
	CER4.1-4.2P5
	DPO, Archive
	No

	CER_CRHU-WL0063SFSC_$SS4_1_$PS4_1_$CC4_

1.YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_
1_$PS4_1/YYYY/MM/)
	o
	.2
	1/hr
	CER4.1-4.2P5
	DPO, Archive
	No

	CER_CRHU-WL0160SF_$SS4_1_$PS4_1_$CC4_

1.YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_
1_$PS4_1/YYYY/MM/) (Terra only)
	o
	.2
	1/hr
	CER4.1-4.2P5
	DPO, Archive
	No

	CER_CRHU-WL0213SF_$SS4_1_$PS4_1_$CC4_

1.YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_
1_$PS4_1/YYYY/MM/)
	o
	.2
	1/hr
	CER4.1-4.2P5
	DPO, Archive
	No

	CER_CRHU-WL0124SC_$SS4_1_$PS4_1_$CC4_

1.YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_
1_$PS4_1/YYYY/MM/)
	o
	.2
	1/hr
	CER4.1-4.2P5
	DPO, Archive
	No

	CER_CRHU-WL0124SF_$SS4_1_$PS4_1_$CC4_

1.YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_
1_$PS4_1/YYYY/MM/)
	o
	.2
	1/hr
	CER4.1-4.2P5
	DPO, Archive
	No

	CER_ECV_$SS4_1_$PS4_1_$CC4_1.YYYYMM

DDHH (.met)

@($CERESHOME/clouds/data/ECV/$SS4_1_$PS4_
1/YYYY/MM/)
	o
	500
	1/hr
	N/A
	DPO, Archive, rm
	No

	CER_ECVS_$SS4_1_$PS4_1_$CC4_1.YYYYMM

DDHHRnn (.met) (for nn in 01-68)
@($CERESHOME/clouds/data/ECVS/$SS4_1_$PS4_
1/YYYY/MM/)
	o
	13
	0-56/hr
	N/A
	DPO, Archive, rm
	No

	CER_EQCHG_$SS4_1_$PS4_1_$CC4_1.YYYY

MMDDHH (.met) (was CER_EQCB)

@($CERESHOME/clouds/data/EQCHG/$SS4_1_$PS4
_1/YYYY/MM/)
	m
	65
	1/hr
	CER4.1-4.2P4
	DPO, Archive
	No

	CER_EQCHB_$SS4_1_$PS4_1_$CC4_1.YYYY

MMDDHH (.met) (was CER_EQCV)

@($CERESHOME/clouds/data/EQCHB/$SS4_1_$PS4
_1/YYYY/MM/)
	m
	68
	1/hr
	CER4.1-4.2P4
	DPO, Archive
	No

	CER_FQC_$SAT-FM1-$IMAG_$PS4_1_$CC4_1.
YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/FQC/$SAT-FM1-
$IMAG_$PS4_1/YYYY/MM/) (Terra with FM1 only)
	o
	.05
	1/hr
	N/A
	Archive, rm
	No

	CER_FQC_$SAT-FM2-$IMAG_$PS4_1_$CC4_1.
YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/FQC/$SAT-FM2-
$IMAG_$PS4_1/YYYY/MM/) (Terra with FM2 only)
	o
	.05
	1/hr
	N/A
	Archive, rm
	No

	CER_FQC_$SAT-FM3-$IMAG_$PS4_1_$CC4_1.
YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/FQC/$SAT-FM3-
$IMAG_$PS4_1/YYYY/MM/) (Aqua with FM3 only)
	o
	.05
	1/hr
	N/A
	Archive, rm
	No

	CER_FQC_$SAT-FM4-$IMAG_$PS4_1_$CC4_1.
YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/FQC/$SAT-FM4-
$IMAG_$PS4_1/YYYY/MM/) (Aqua with FM4 only)
	o
	.05
	1/hr
	N/A
	Archive, rm
	No

	CER_FQCI_$SAT-FM1-$IMAG_$PS4_1_$CC4_1.

YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/FQC/$SAT-FM1-
$IMAG_$PS4_1/YYYY/MM/) (Terra with FM1 only)
	o
	0.5
	1/hr
	CER4.5-6.1P6 
	No Archive
	No

	CER_FQCI_$SAT-FM2-$IMAG_$PS4_1_$CC4_1.

YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/FQC/$SAT-FM2-
$IMAG_$PS4_1/YYYY/MM/) (Terra with FM2 only)
	o
	0.5
	1/hr
	CER4.5-6.1P6 
	No Archive
	No

	CER_FQCI_$SAT-FM3-$IMAG_$PS4_1_$CC4_1.

YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/FQC/$SAT-FM3-
$IMAG_$PS4_1/YYYY/MM/) (Aqua with FM3 only)
	o
	0.5
	1/hr
	CER4.5-6.1P6 
	No Archive
	No

	CER_FQCI_$SAT-FM4-$IMAG_$PS4_1_$CC4_1.

YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/FQC/$SAT-FM4-
$IMAG_$PS4_1/YYYY/MM/) (Aqua with FM4 only)
	o
	0.5
	1/hr
	CER4.5-6.1P6 
	No Archive
	No

	CER_SSFI_$SAT-FM1-$IMAG_$PS4_1_$CC4_1.

YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/SSF_Int/$SAT-FM1-
$IMAG_$PS4_1/YYYY/MM/) (Terra with FM1 only)
	o
	100
	1/hr
	CER4.5-6.1P6
	No Archive
	No

	CER_SSFI_$SAT-FM2-$IMAG_$PS4_1_$CC4_1.

YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/SSF_Int/$SAT-FM2-
$IMAG_$PS4_1/YYYY/MM/) (Terra with FM2 only)
	o
	100
	1/hr
	CER4.5-6.1P6
	No Archive
	No

	CER_SSFI_$SAT-FM3-$IMAG_$PS4_1_$CC4_1.

YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/SSF_Int/$SAT-FM3-
$IMAG_$PS4_1/YYYY/MM/) (Aqua with FM3 only)
	o
	100
	1/hr
	CER4.5-6.1P6
	No Archive
	No

	CER_SSFI_$SAT-FM4-$IMAG_$PS4_1_$CC4_1.

YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/SSF_Int/$SAT-FM4-
$IMAG_$PS4_1/YYYY/MM/) (Aqua with FM4only)
	o
	100
	1/hr
	CER4.5-6.1P6
	No Archive
	No

	CER_SSFAI_$SAT-FM1-$IMAG_$PS4_1_$CC4_1.

YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/SSF_Int/$SAT-FM1-
$IMAG_$PS4_1/YYYY/MM/) (Terra with FM1 only)
	o
	22
	1/hr
	CER4.5-6.1P6 
	No Archive
	No

	CER_SSFAI_$SAT-FM2-$IMAG_$PS4_1_$CC4_1.

YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/SSF_Int/$SAT-FM2-
$IMAG_$PS4_1/YYYY/MM/) (Terra with FM2 only)
	o
	22
	1/hr
	CER4.5-6.1P6 
	No Archive
	No

	CER_SSFAI_$SAT-FM3-$IMAG_$PS4_1_$CC4_1.

YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/SSF_Int/$SAT-FM3-
$IMAG_$PS4_1/YYYY/MM/) (Aqua with FM3 only)
	o
	22
	1/hr
	CER4.5-6.1P6 
	No Archive
	No

	CER_SSFAI_$SAT-FM4-$IMAG_$PS4_1_$CC4_1.

YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/SSF_Int/$SAT-FM4-
$IMAG_$PS4_1/YYYY/MM/) (Aqua with FM4 only)
	o
	22
	1/hr
	CER4.5-6.1P6 
	No Archive
	No

	CER4.1-4.1P6_PCF_$SS4_4_$PS4_1_$CC4_1.

YYYYMMDDHH

@($CERESHOME/clouds/CER4.1-4.1P6/rcf/pcf)
	m
	0.08
	1/hr
	CER4.1-4.2P4
	Archive
	No

	CER4.1-4.1P6_PCF_$SS4_4_$PS4_1_$CC4_1.

YYYYMMDDHH.log

@($CERESHOME/clouds/CER4.1-4.1P6/rcf/pcf)
	m
	0.02
	1/hr
	N/A
	Archive, rm
	No

	CER4.1-4.1P6_LogReport_$SS4_4_$PS4_1_$CC4_1.

YYYYMMDDHH

@($CERESHOME/clouds/runlogs)
	m
	0.5
	1/hr
	N/A
	Archive, rm
	No

	CER4.1-4.1P6_LogStatus_$SS4_4_$PS4_1_$CC4_1.

YYYYMMDDHH

@($CERESHOME/clouds/runlogs)
	m
	0.009
	1/hr
	N/A
	Archive, rm
	No

	CER4.1-4.1P6_LogUser_$SS4_4_$PS4_1_$CC4_1.

YYYYMMDDHH

@($CERESHOME/clouds/runlogs)
	m
	0.004
	1/hr
	N/A
	Archive, rm
	No

	CER4.1-4.1P6_$SS4_4_$PS4_1_$CC4_1.

YYYYMMDDHH.o*

@($CERESHOME/clouds/sge_logs/CER4.1-4.1P6)

SGE script run only
	m
	0.16
	1/hr
	N/A
	Archive, rm
	No


a.
See Section 3.2.2 for information on variable data values
If “(.met)” is written next to an expected Output Filename, then the metadata file must exist with the identical filename and .met extension.

b.
VD

- Validation Days in 1998 (Jan./5, 12, 19, 26/, Apr./6, 13, 20, 27/, July/6, 13, 20, 27/, Oct./5, 12, 19, 26/)
DB

- File content is to be entered into the LaTIS Database
rm

- remove
YYYY

- 4 digit year
MM

- 2 digit month {valid values: 01 .. 12}
DD

- 2 digit day {valid values: 01 .. 31
HH
 
- 2 digit hour of the day {valid values: 00 .. 23}
m

- mandatory output
o

- optional output
EOD

- End of Data Month

3.7 Expected Temporary Files/Directories.

There is one named temporary file created with this PGE.  The toolkit also creates several temporary files for CloudVis (pc[n...n]).

Table 3‑7.  Temporary Files Listing for CER4.1-4.1P6

	Directory
	File Name

	$CERESHOME/clouds/data/Cookie/$SS4_1_$PS4_1/YYYY/MM/
	CER_EIPD_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH (.met)

	$CERESHOME/clouds/data/scr
	Pcnnnnnnnnnnnnnnnnnnnnnnnnnnnnn

	$CERESHOME/clouds/runlogs
	CER4.1-4.1P6_ShmMem


4.0 2-Day SGE execution of PGEs CER4.1-4.1P6 and CER4.1-4.2P5

The PGEs CER4.1-4.1P6 (Section 3.0) and CER4.1-4.2P5 (Section 8.0) should be run such that 2 full days of CER4.1-4.1P6 are complete before CER4.1-4.2P5 incorporates the 2 days of CRH Updates into ECS files for the next 2 days.  See Sections 3.0 and 8.0 for information pertaining specifically to CER4.1-4.1P6 and CER4.1-4.2P5, respectively.

4.1 PGE Details

See Sections 3.1 and 8.1.

4.2 Operating Environment

See Sections 3.2 and 8.2.

4.3 Processor Dependencies (Previous PGEs, Ingest Data)

See Sections 3.3 and 8.3.

4.4 Operating Procedures

The Submit_1P6_2P5.pl 2-day SGE script should be run for 2 days or for an entire month.  For each pair of days, one job is submitted to run CER4.1-4.1P6 for each of the 48 hours.  Once these have completed, CER4.1-4.2P5 is run.  Then the process repeats for the next 2 days, and so on.  First, the cloud retrieval-specific environment script, CER4.1-4.env, must be run which requires the command-line argument digit satellite (X).  The default satellite is TRMM, 1-NOAA09, 2-TRMM, 3-Terra, and 6-Aqua.  The SGE script requires two date range arguments, YYYYMMD1 and YYYYMMD2, or one month argument, YYYYMM.

Below are all available options for running Submit_1P6_2P5.pl:

[-start_date YYYYMMDD]

Run all hours starting with date specfied by YYYYMMDD.

[-end_date YYYYMMDD]

Last day run is date specified by YYYYMMDD.

[-run_month YYYYMM]

Run all days in month specified by YYYYMM.

[-help]


Display help message with all options.

Example for running 2 days :

> Submit_1P6_2P5.pl –start_date 20070809 –end_date 20070810 

Example for running a whole month:

> Submit_1P6_2P5.pl –run_month 200708 

4.4.1 ECS Input Files

If the ECS Input Data Files are not available for the first two days being run, then they must be copied from another location for BOTH days using the procedure described in Section 3.4.1.

4.4.2 Running 2 days with CER4.1-4.1P6/CER4.1-4.2P5 SGE script

The run script requires start and end dates.  For a 2 day run, these dates must be within the same month and the days must be consecutive, D1 is the day before D2.

At the command-line (>) type:

> cd $CERESHOME/clouds/CER4.1-4.1P6/rcf/

> source CER4.1-4.env X

> Submit_1P6_2P5.pl -start YYYYMMD1 -end YYYYMMD2

For each pair of days, one CER4.1-4.1P6 job will be submitted for each hour (up to 48 jobs).  Once completed, one CER4.1-4.2P5 job will be submitted.  For each CER4.1-4.1P6 job, all expected outputs listed in Table 3‑6 will be produced.  For the CER4.1-4.2P5 job, all expected outputs listed in Table 8‑6 will be produced.  For each CER4.1-4.1P6/CER4.1-4.2P5 pair of days run, a summary file $CERESHOME/clouds/CER4.1-4.1P6/rcf/pcf/summary/CER4.1-4.1P6_$SS4_4\_$PS4_1\_$CC4_1.YYYYMMD100-YYYYMMD223.summary will be created with sge job submission statuses and paths to job progress files.  An additional runlog file, $CERESHOME/clouds/data/runlogs/CER4.1-1P6_2P5/CER4.1-1P6_2P5_YYYYMMD1-YYYYMMD2.log, will be created with success reports for all jobs run.  A completion email will be sent to all users listed in the $CERESHOME/clouds/CER4.1-4.1P6/rcf/Submit_1P6_2P5.email file (one email per line). The path to the runlog file is provided in the email.

Example of a 2 Day run:

> Submit_1P6_2P5.pl -start 20070810 -end 20070811
4.4.3 Running one month with CER4.1-4.1P6/CER4.1-4.2P5 SGE script

The run script requires the month being run.

At the command-line (>) type:

> cd $CERESHOME/clouds/CER4.1-4.1P6/rcf/

> source CER4.1-4.env X

> Submit_1P6_2P5.pl -run_month YYYYMM

For each pair of days, one CER4.1-4.1P6 job will be submitted for each of the 48 hours in.  Once done, one CER4.1-4.2P5 job will be submitted that pair of days.  This process will repeat until all days have been run.  For months with an odd number of days, the last day will run alone.  For each 4.1-4.1P6 job, all expected outputs listed in Table 3‑6 will be produced.  For each CER4.1-4.2P5 job, all expected outputs listed in Table 8‑6 will be produced.  For each CER4.1-4.1P6/CER4.1-4.2P5 pair of days run, a summary file $CERESHOME/clouds/CER4.1-4.1P6/rcf/pcf/summary/CER4.1-4.1P6_$SS4_4\_$PS4_1\_$CC4_1.YYYYMMD100-YYYYMMD223.summary will be created with sge job submission statuses and paths to job progress files.  An additional runlog file, $CERESHOME/clouds/data/runlogs/CER4.1-1P6_2P5/CER4.1-1P6_2P5_YYYYMM01-YYYYMMDL.log, will be created with success reports for all of the jobs run. (DL is the last day of month MM).  A completion email will be sent to all users listed in the $CERESHOME/clouds/CER4.1-4.1P6/rcf/Submit_1P6_2P5.email file (one email per line).  The path to the runlog file is provided in the email.

Example of a one month run:

> Submit_1P6_2P5.pl -run_month 200708

4.4.4 Managing Jobs

Once submitted, the execution session can be managed with Manage_1P6_2P5.pl.  This script must be run from within the “$CERESHOME/clouds/CER4.1-4.1P6/rcf” directory.  Following the on-screen menus, an operator will be able to perform the following actions:
· See the sessions that are currently active as well as their status:  “running”, “shutting_down”, “immediate_shutdown”. 
· Cleanly shut down the session.  Clean, meaning not killing running SGE jobs and allow processing to run through the clear sky updater for the current day or pair of days. 
· Forcibly kill the session (immediate_shutdown).  Forcibly shutdown by killing any queued/running SGE jobs submitted for that date or pair of days.
A normal/abnormal completion of manage action notification will be included in the Submit_1P6_2P5.pl completion email.  Three different types of Manage notifications could be sent:
· The script completed normally. 
· The script was instructed by an operator to cleanly shut down. 
· The script was instructed by an operator to immediately shut down.
4.4.5 Special Case Considerations

See Sections 3.4.4 and 8.4.3.

4.4.6 Special Reprocessing Instructions

Should the script end before completing all jobs, it can be restarted by cleaning up the last run pair of days and then rerunning the remaining range of dates.  The reason for the failure should first be examined and corrected.  Then the run that failed during the pair of days YYYYMMD1 and YYYYMMD2 can be restarted with the following commands:

> cd $CERESHOME/clouds/CER4.1-4.1P6/rcf/

> source CER4.1-4.env X

> Run.CER4.1-4.Cleanup.pl YYYYMMD1 YYYYMMD2

> source $CERESHOME/clouds/CER4.1-4.2P5/rcf/CER4.1-4.env X

> $CERESHOME/clouds/CER4.1-4.2P5/rcf/Run.CER4.1-4.Cleanup.pl YYYYMMD2

> source CER4.1-4.env X

> Submit_1P6_2P5.pl -start YYYYMMD1 -end YYYYMMDE

where DE is the ending day of the original run or the last day of the month being run.

4.5 Execution Evaluation

See Sections 3.5 and 8.5.

An additional log file will be created which contains success/failure statistics for all jobs submitted by the Submit_1P6_2P5.pl script:

$CERESHOME/clouds/runlogs/CER4.1-1P6_2P5/CER4.1-1P6_2P5_YYYYMMD1-YYYYMMDE

4.6 Expected Output Dataset(s)

See Sections 3.6 and 8.6.

4.7 Expected Temporary Files/Directories.

See Sections 3.7 and 8.7.

5.0 PGEName:  CER4.1-4.1P7
CER4.1-4.1P7 - Imager Clear-Sky Determination and Cloud Detection, Cloud Pressure Retrieval, Cloud Optical Property Retrieval, and Convolution of Imager Cloud Properties with CERES Footprint Point Spread Function Subsystem 4.1 through 4.4 Terra-/Aqua-MODIS, NPP-VIIRS Main Processor.

5.1 PGE Details

5.1.1 Responsible Persons

Responsible persons can be obtained from the primary contact listed in Table 1‑1.

5.1.2 E-mail Distribution List

E-mail distribution list can be obtained from the primary contact listed in Table 1‑1.

5.1.3 Parent PGE(s)

Table 5‑1.  Parent PGEs for CER4.1-4.1P7
	PGEName
	Description

	CER1.1P10
	CERES Geolocate and Calibrate Radiance RMM, Terra, Aqua, and NPP (Edition1-CV)

	CER1.4P3
	CERES Geolocate and Calibrate Radiance, BDS Reprocessing

	CER4.1-4.0P2 or CER4.1-4.0P3
	Snow and Ice Processor

	CER4.1-4.2P7
	Edition4 Imager Clear Sky Map Update Processor

	CER12.1P2
	Regrid Humidity and Temperature Fields Processor (MOA Product)


5.1.4 Target PGE(s)

Table 5‑2.  Target PGEs after CER4.1-4.1P7
	PGEName
	Description

	CER4.5-6.1P6
	Inversion to Instantaneous TOA Fluxes and Empirical Estimates of Surface Radiation Budget Subsystems 4.5 and 4.6 Main Processor 

	CER4.1-4.2P7
	Edition4 Imager Clear Sky Map Update Processor

	CER4.1-4.2P6
	Edition4 Daily QC Processor

	
	


5.2 Operating Environment

5.2.1 Runtime Parameters

Table 5‑3.  Runtime Parameters for CER4.1-4.1P7
	Parameter
	Description
	Data Type
	Valid Values

	X
	Satellite Index
	I(1)
	3, 6, 10

	YYYY
	CERDataDateYear
	I(4)
	>1996

	MM
	CERDataDateMonth
	I(2)
	01 .. 12

	DD
	CERDataDateDay
	I(2)
	01 .. 31

	HH
	CERHrOfDay
	I(2)
	00 .. 23


5.2.2 Environment Script Requirements

One environment script, named ‘CER4.1-4.env’, is required and contains the following parameters:

CC1_5
-
Configuration Code for IES, see CM Database

CC4_0P1
-
Configuration Code for Snow and Ice Map, see CM Database

CC4_1
-
Current Configuration Code, see CM Database

CC4_2
-
Configuration Code for input Clear Sky Map, see CM Database and Production Request

CC12
-
Configuration Code for MOA, see CM Database

CV
-
Set to y when CloudVis Hourly File is produced, set to n otherwise

DATA4_1
-
Data SCCR# for Clouds, see CM Database

CPUTYPE
-
Host Machine type (ppc64 or x86_64)

IMAG
-
Imager Short Name (MODIS)

InputArchive
-
Base directory of archived input files located in the ASDC

InputArchiveSS
-
Base alternate input directory used by SubSystem


(for Clear Sky Inputs in CER4.1-4.1P7) 
INST
-
CERES Instrument Short Name (FM1, FM2, FM1+FM2, FM3, FM4, FM3+FM4)

M04_VERSION
-
MODIS Aerosol version number 5 or 51 (Aqua and Terra) 


5 or 6, indicating minutes in granule (NPP)
MOA_Dir
-
Base directory of input MOA files
PROD
-
Set to “YES” when run on a production computer

PS1_1
-
Production Strategy for IES, see Production Request

PS4_0
-
Production Strategy for Snow and Ice Map, see Production Request

PS4_1
-
Current Production Strategy, see Production Request

PS4_2
-
Production Strategy for input Clear Sky Map, see Production Request

PS12
-
Production Strategy for MOA, see Production Request

SAT
-
Satellite Short Name (Aqua, Terra)

SS1
-
Sampling Strategy for IES, see Production Request

SS4_0
-
Sampling Strategy for Snow and Ice Map, see Production Request

SS4_1
-
Current Sampling Strategy, see Production Request

SS4_2
-
Sampling Strategy for input Clear Sky Map, see Production Request

SS4_4
-
Sampling Strategy for CER4.1-4.1P7, see Production Request

SS12
-
Sampling Strategy for MOA, see Production Request

SW4_1
-
Software SCCR # for Clouds, see CM Database

PGENAME
-
CER4.1-4.1P7
NOTE on CV:  If hourly CloudVis processing is required, then set CV variable to y (yes) otherwise set to n (no).  CloudVis Subset processing will not be affected by changes to CV variable.  

NOTE on ECS:  In sequential processing, CC4_2, PS4_2, and SS4_2 would be the same as CC4_1, PS4_1, and SS4_1 respectively.  On the first data day following a configuration code change, CC4_2 would have the configuration code used on the previous day.
During nonsequential processing, CC4_2, PS4_2, and SS4_2 will contain the values for the best Clear Sky Map available.  This information may be supplied through the Production Request or obtained from the responsible person in Table 1‑1.  These would be different from CC4_1, PS4_1, and SS4_1.

Refer to the CERES internal paper (Reference 1) for a detailed description of the CERES environment parameters.

Also see Appendix C of this document for a detailed description of the Subsystem specific environment.  

5.2.3 Execution Frequency

Hourly (1/hr/sat) - This PGE is to be processed once per data-hour, for a maximum total of 744 hours per month per satellite.

5.2.4 Memory/Disk Space/Time Requirements

Table 5‑4.  Memory/Disk Space/Time Requirements for CER4.1-4.1P7
	PGE

Number
	PGE Name
	Platform
	Hardware
	Total Run

Time

(HR:MN:SEC)
	Memory

(MB)
	Disk

Storage

(MB)

	CER4.1-4.1P7
	Cloud Property Retrieval and Convolution
	NPP
	IBM-P6
	3:00:00/hr
	525
	715/hr


5.2.5 Restrictions Imposed in Processing Order

It is necessary to process days in sequential order.  For individual hours within a given day order is unimportant.  That is, process all hours from January 1, 1998 before processing January 2, 1998.  This allows for updating the Clear Reflectance History (CRH) (CER4.1-4.2P7) for a given day which is input into the next day’s PGEs.  Running via the CER4.1-4.1P7/CER4.1-4.2P7 2-day SGE production script, in Section 6.0, will safeguard this processing order requirement.

5.3 Processor Dependencies (Previous PGEs, Ingest Data)

5.3.1 Input Dataset Name (#1):  ECIA

5.3.1.1 Radiance Data

dm. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$InputArchive/MODIS/Aqua/C5/yyyy/jjj/MYD02SS1.Syyyyjjj.hhmm.*.hdf (Aqua)


or

$InputArchive/MODIS/Terra/C5/yyyy/jjj/MOD02SS1.Syyyyjjj.hhmm.*.hdf (Terra)


or


$InputArchive/VIIRS/NPP/version/yyyy/jjj/NPP_VIMD_SS.Ayyyyjjj.hhmm.*version*.hdf (NPP)


(yyyy, jjj, hh refer to Data Date, mm is data granule start minute.)


(version examples : 03100, 001)
61. Mandatory/Optional:  One radiance and geolocation granule pair is mandatory.  Other granules are optional.
62. Time Related Dependency: 


The Data Date yyyyjjj.hh must correspond to the Runtime date


YYYYMMDDHH, the hour prior, and/or the hour after.
63. Waiting Period:  None.  Process when all input data are available.
dn. Source of Information (Source is PGE name or Ingest Source): 


INGEST Source:  Goddard DAAC -or-


PGE Source:  None

do. Alternate Data Set, if one exists (maximum waiting period):  N/A

dp. File Disposition after successful execution:  N/A
dq. Typical file size (Mb):  60 (Aqua/Terra) 250 (NPP) per 5 minute granule

dr. Special Requirements: Processing normally requires sixteen granules.  The two five minute granule immediately preceding the hour (mm=50, 55), twelve granules within the hour (mm=05-55), and two five minute granules immediately following the hour (mm=00, 05).  The granules before or after the data hour can cross into different data day, month, and year.
5.3.1.2 Geolocation Data

ds. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$InputArchive/MODIS/Aqua/C5/yyyy/jjj/MYD03.Ayyyyjjj.hhmm.*.hdf (Aqua)


or

$InputArchive/MODIS/Terra/C5/yyyy/jjj/MOD03.Ayyyyjjj.hhmm.*.hdf (Terra)


(none for NPP)


(yyyy, jjj, hh refer to Data Date, mm is data granule start minute.)
64. Mandatory/Optional:  One radiance and geolocation granule pair (same time) is mandatory.  Other granules are optional.
65. Time Related Dependency: 


The Data Date yyyyjjj.hh must correspond to the Runtime date


YYYYMMDDHH, the hour prior, and/or the hour after.
66. Waiting Period:  None.  Process when all input data are available.
dt. Source of Information (Source is PGE name or Ingest Source): 


INGEST Source:  Goddard DAAC -or-


PGE Source:  None

du. Alternate Data Set, if one exists (maximum waiting period):  N/A

dv. File Disposition after successful execution:  N/A
dw. Typical file size (Mb):  61 per 5 minute granule

dx. Special Requirements: Processing normally requires sixteen granules.  The two five minute granule immediately preceding the hour (mm=50, 55), twelve granules within the hour(mm=05-55), and two five minute granules immediately following the hour (mm-=00, 05).  The granules before or after the data hour can cross into different data day, month, and year.
5.3.1.3 Aerosol Data

dy. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$InputArchive/MODIS/Aqua/C5/yyyy/jjj/MYD04_L2.Ayyyyjjj.hhmm.

$M04_VERSION.*.hdf (Aqua)


or

$InputArchive/MODIS/Terra/C5/yyyy/jjj/MOD04_L2.Ayyyyjjj.hhmm.

$M04_VERSION.*.hdf (Terra)


or


$InputArchive/VIIRS/NPP/version/yyyy/jjj/NPP_VAOT_L2.Ayyyyjjj.hhmm.*version*.hdf (NPP 5 minute granules)

$InputArchive/VIIRS/NPP/version/yyyy/jjj/VNP04E__L2.Ayyyyjjj.hhmm.*version*.hdf (NPP 6 minute granules)


(yyyy, jjj, hh refer to Data Date, mm is data granule start minute.)


(version examples : 03100, 001)
67. Mandatory/Optional:  This file is optional.

68. Time Related Dependency: 


The Data Date yyyyjjj.hh must correspond to the Runtime date


YYYYMMDDHH, the hour prior, and/or the hour after.
69. Waiting Period:  None.  Process when all input data are available.
dz. Source of Information (Source is PGE name or Ingest Source): 


INGEST Source:  Goddard DAAC -or-


PGE Source:  None

ea. Alternate Data Set, if one exists (maximum waiting period):  N/A

eb. File Disposition after successful execution:  N/A
ec. Typical file size (Mb):  12 (Aqua/Terra) 500 (NPP) per 5 minute granule

ed. Special Requirements: Aerosol data only exists for daylight hours.  There are no fixed rules for how many granules should be present.  However, any granule that matches the time of the sixteen granules of radiance and geolocation data should be used.
5.3.2 Input Dataset Name (#2):  MOA

ee. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$MOA_Dir/$SS12_$PS12/YYYY/MM/


CER_MOA_$SS12_$PS12_$CC12.YYYYMMDDHH,


CER_MOA_$SS12_$PS12_$CC12.yyyymmddhh

(yyyymmddhh will define 4 other files within a 24 hour period with hh=00, 06, 12 or 18)
70. Mandatory/Optional:  This file is mandatory.

71. Time Related Dependency: 


The Data Dates yyyymmddhh must bracket the Runtime Date


YYYYMMDDHH.
72. Waiting Period:  None.  Process when all input data are available.
ef. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER12.1P2
eg. Alternate Data Set, if one exists (maximum waiting period):  N/A

eh. File Disposition after successful execution:  N/A
ei. Typical file size (mb):  50 per file 

ej. Special Requirements:  MOA data are produced as six hour files named according to their start hour.  To process an hour the files for a 24 hour period are needed.  If the hour is between 0 and 18, all four files for that data day are used with the two files bracketing the data hour (before and after) then the remainder in increasing time.  If the hour is after 18, then hour 18 from that data day and hour 00 from the next data day followed by hours 06 and 12 from that data day in order.  

5.3.3 Input Dataset Name (#3):  ESNOW

ek. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchive/CERES/ESNOW/$SS4_0_$PS4_0/YYYY/MM/


CER_ESNOW_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD

73. Mandatory/Optional:  This file is mandatory.

74. Time Related Dependency: None.
75. Waiting Period:  None.  Process when all input data are available.
el. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.0P2 or CER4.1-4.0P3
em. Alternate Data Set, if one exists (maximum waiting period):  N/A

en. File Disposition after successful execution:  N/A
eo. Typical file size (mb):  2.333 

5.3.4 Input Dataset Name (#4):  EICE

ep. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchive/CERES/EICE/$SS4_0_$PS4_0/YYYY/MM/


CER_EICE_$SS4_0_$PS4_0_$CC4_0P1.YYYYMMDD

76. Mandatory/Optional:  This file is mandatory.

77. Time Related Dependency: None.
78. Waiting Period:  None.  Process when all input data are available.
eq. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.0P2 or CER4.1-4.0P3
er. Alternate Data Set, if one exists (maximum waiting period):  N/A

es. File Disposition after successful execution:  N/A
et. Typical file size (mb):  2.333

5.3.5 Input Dataset Name (#5):  ECS-OA0063SFm

eu. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/ECS-OA0063SFm/$SS4_2_$PS4_2/YYYY/MM/


CER_ECS-OA0063SFm_$SS4_2_$PS4_2_$CC4_2.YYYYMMDD

79. Mandatory/Optional:  This file is optional.

80. Time Related Dependency: None.
81. Waiting Period:  TBD

ev. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.2P7
ew. Alternate Data Set, if one exists (maximum waiting period): 


$CERESHOME/clouds/ancillary/CER4.1-4.1P7/static/CER_ECS/StartUp/$SAT/


CER_ECS-SOA0063SFm_$SS4_2_StartUp_015000.XXXXMM


Immediate if no near-term plans to process the previous day.  Use CER4.1-4.1P7.CopyECS.pl explained in Section 5.4.1 to copy ECS files.
ex. File Disposition after successful execution:  N/A
ey. Typical file size (mb):  18.6

ez. Special Requirements:  see NOTE on ECS in 5.2.2.
5.3.6 Input Dataset Name (#6):  ECS-OA0063SFSCm

fa. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/ECS-OA0063SFSCm/$SS4_2_$PS4_2/YYYY/MM/


CER_ECS-OA0063SFSCm_$SS4_2_$PS4_2_$CC4_2.YYYYMMDD

82. Mandatory/Optional:  This file is optional.

83. Time Related Dependency: None.
84. Waiting Period:  TBD

fb. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.2P7
fc. Alternate Data Set, if one exists (maximum waiting period): 


$CERESHOME/clouds/ancillary/CER4.1-4.1P7/static/CER_ECS/StartUp/$SAT/


CER_ECS-SOA0063SFSCm_$SS4_2_StartUp_015000.XXXXMM


Immediate if no near-term plans to process the previous day.  Use CER4.1-4.1P7.CopyECS.pl explained in Section 5.4.1 to copy ECS files.
fd. File Disposition after successful execution:  N/A
fe. Typical file size (mb):  18.6

ff. Special Requirements:  see NOTE on ECS in 5.2.
5.3.7 Input Dataset Name (#7):  ECS-OA0160SFm

fg. Directory Location/Inputs Expected (Including .met files, Header files, etc.)

$InputArchiveSS/ECS-OA0160SFm/$SS4_2_$PS4_2/YYYY/MM/


CER_ECS-OA0160SFm_$SS4_2_$PS4_2_$CC4_2.YYYYMMDD

85. Mandatory/Optional:  This file is optional.  It will only be generated during Terra processing.
86. Time Related Dependency: None.
87. Waiting Period:  TBD

fh. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.2P7
fi. Alternate Data Set, if one exists (maximum waiting period): 


$CERESHOME/clouds/ancillary/CER4.1-4.1P7/static/CER_ECS/StartUp/$SAT/


CER_ECS-SOA0160SFm_$SS4_2_StartUp_015000.XXXXMM


Immediate if no near-term plans to process the previous day.  Use CER4.1-4.1P7.CopyECS.pl explained in Section 5.4.1 to copy ECS files.
fj. File Disposition after successful execution:  N/A
fk. Typical file size (mb):  18.6

fl. Special Requirements:  see NOTE on ECS in 5.2.
5.3.8 Input Dataset Name (#7):  ECS-OA0160SCm

fm. Directory Location/Inputs Expected (Including .met files, Header files, etc.)

$InputArchiveSS/ECS-OA0160SCm/$SS4_2_$PS4_2/YYYY/MM/


CER_ECS-OA0160SCm_$SS4_2_$PS4_2_$CC4_2.YYYYMMDD

88. Mandatory/Optional:  This file is optional.  It will only be generated during Terra processing.
89. Time Related Dependency: None.
90. Waiting Period:  TBD

fn. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.2P7
fo. Alternate Data Set, if one exists (maximum waiting period): 


$CERESHOME/clouds/ancillary/CER4.1-4.1P7/static/CER_ECS/StartUp/$SAT/


CER_ECS-SOA0160SCm_$SS4_2_StartUp_015000.XXXXMM


Immediate if no near-term plans to process the previous day.  Use CER4.1-4.1P7.CopyECS.pl explained in Section 5.4.1 to copy ECS files.
fp. File Disposition after successful execution:  N/A
fq. Typical file size (mb):  18.6

fr. Special Requirements:  see NOTE on ECS in 5.2.
5.3.9 Input Dataset Name (#8):  ECS-OA0213SFm

fs. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/ECS-OA0213SFm/$SS4_2_$PS4_2/YYYY/MM/


CER_ECS-OA0213SFm_$SS4_2_$PS4_2_$CC4_2.YYYYMMDD

91. Mandatory/Optional:  This file is optional.

92. Time Related Dependency: None.
93. Waiting Period:  TBD

ft. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.2P7
fu. Alternate Data Set, if one exists (maximum waiting period): 


$CERESHOME/clouds/ancillary/CER4.1-4.1P7/static/CER_ECS/StartUp/$SAT/


CER_ECS-SOA0213SFm_$SS4_2_StartUp_015000.XXXXMM


Immediate if no near-term plans to process the previous day.  Use CER4.1-4.1P7.CopyECS.pl explained in Section 5.4.1 to copy ECS files.
fv. File Disposition after successful execution:  N/A
fw. Typical file size (mb):  18.6

fx. Special Requirements:  see NOTE on ECS in 5.2. 

5.3.10 Input Dataset Name (#9):  ECS-OA0124SCm

fy. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/ECS-OA0124SCm/$SS4_2_$PS4_2/YYYY/MM/


CER_ECS-OA0124SCm_$SS4_2_$PS4_2_$CC4_2.YYYYMMDD

94. Mandatory/Optional:  This file is optional.

95. Time Related Dependency: None.
96. Waiting Period:  TBD

fz. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.2P7
ga. Alternate Data Set, if one exists (maximum waiting period): 


$CERESHOME/clouds/ancillary/CER4.1-4.1P7/static/CER_ECS/StartUp/$SAT/


CER_ECS-SOA0124SCm_$SS4_2_StartUp_015000.XXXXMM


Immediate if no near-term plans to process the previous day.  Use CER4.1-4.1P7.CopyECS.pl explained in Section 5.4.1 to copy ECS files.
gb. File Disposition after successful execution:  N/A
gc. Typical file size (mb):  18.6

gd. Special Requirements:  see NOTE on ECS in 5.2. 

5.3.11 Input Dataset Name (#10):  ECS-OA0124SFm

ge. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/ECS-OA0124SFm/$SS4_2_$PS4_2/YYYY/MM/


CER_ECS-OA0124SFm_$SS4_2_$PS4_2_$CC4_2.YYYYMMDD

97. Mandatory/Optional:  This file is optional.

98. Time Related Dependency: None.
99. Waiting Period:  TBD

gf. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.2P7
gg. Alternate Data Set, if one exists (maximum waiting period): 


$CERESHOME/clouds/ancillary/CER4.1-4.1P7/static/CER_ECS/StartUp/$SAT/


CER_ECS-SOA0124SFm_$SS4_2_StartUp_015000.XXXXMM


Immediate if no near-term plans to process the previous day.  Use CER4.1-4.1P7.CopyECS.pl explained in Section 5.4.1 to copy ECS files.
gh. File Disposition after successful execution:  N/A
gi. Typical file size (mb):  18.6

gj. Special Requirements:  see NOTE on ECS in 5.2.
5.3.12 Input Dataset Name (#11):  IES

gk. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


For Aqua:


$InputArchive/CERES/IES/$SAT-FM3_$PS1_1/YYYY/MM/


CER_IES_$SAT-FM3_$PS1_1_$CC1_5.YYYYMMDDHH


CER_IES_$SAT-FM3_$PS1_1_$CC1_5.YYYYMMDDHH.met


$InputArchive/CERES/IES/$SAT-FM4_$PS1_1/YYYY/MM/


CER_IES_$SAT-FM4_$PS1_1_$CC1_5.YYYYMMDDHH


CER_IES_$SAT-FM4_$PS1_1_$CC1_5.YYYYMMDDHH.met


For Terra:


$InputArchive/CERES/IES/$SAT-FM1_$PS1_1/YYYY/MM/


CER_IES_$SAT-FM1_$PS1_1_$CC1_5.YYYYMMDDHH


CER_IES_$SAT-FM1_$PS1_1_$CC1_5.YYYYMMDDHH.met


$InputArchive/CERES/IES/$SAT-FM2_$PS1_1/YYYY/MM/


CER_IES_$SAT-FM2_$PS1_1_$CC1_5.YYYYMMDDHH


CER_IES_$SAT-FM2_$PS1_1_$CC1_5.YYYYMMDDHH.met

For NPP:


$InputArchive/CERES/IES/$SAT-FM5_$PS1_1/YYYY/MM/


CER_IES_$SAT-FM5_$PS1_1_$CC1_5.YYYYMMDDHH


CER_IES_$SAT-FM5_$PS1_1_$CC1_5.YYYYMMDDHH.met


Note:  If $PS1_1=Editionx and the hour is after 2005032923, then Edx-NoSW is used instead, where x=edition number.

100. Mandatory/Optional:  These files are optional.  See Section 5.4.4.

101. Time Related Dependency: None.
102. Waiting Period:  Five days after Data Date.
gl. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER1.4P3 or CER1.1P10
gm. Alternate Data Set, if one exists (maximum waiting period):  None.

gn. File Disposition after successful execution:  N/A
go. Typical file size (mb):  34.700

gp. Special Requirements:  CERES FM4 experienced a shortwave detector anomaly on March 30, 2005.  All FM4 IES created after that date has a different production strategy then the FM3 IES.  The script will automatically handle it for Edition2 processing.
5.3.13 Input Dataset Name (#12):  Ancillary Files

gq. Directory Location/Inputs Expected (Including .met files, Header files, etc.)

Appendix C.6-1 in the CERES Clouds Retrieval and Convolution Test Plan lists the ancillary data files and directory necessary to run this PGE.

103. Mandatory/Optional:  This (these) file(s) is (are) optional. 
NOTE : The Terra calibration file, CALIB/Terra/CER_CALIB-0375_Terra-MODIS_015000.YYYYMM, is mandatory for Terra runs.  It is not available for dates after 12/31/2010.  If such a date is being processed, contact a Responsible Person for a work around.

104. Time Related Dependency: None.
105. Waiting Period:  None.
gr. Source of Information (Source PGE name or Ingest Source): 

Provided in subsystem delivery.

gs. Alternate Data Set, if one exists (maximum waiting period):  None.

gt. File Disposition after successful execution:  N/A
gu. Typical file size (mb):  Various

gv. Special Requirements:  CERES FM4 experienced a shortwave detector anomaly on March 30, 2005.  All FM4 IES files created after that date have a different production strategy than the FM3 IES files.  The script will automatically handle it for Edition2 processing.
5.4 Operating Procedures

*** IMPORTANT *** :  The PGE CER4.1-4.1P7 is to be run only with the one month submission script Submit_1P7_2P7.pl as explained in Section 6.0.  The operating Procedures in this section are included only for the instance when special permission is given to run this PGE alone.  

The PGE CER4.1-4.1P7 is run on the SGE via a job submission script.  First, the environment script CER4.1-4.env must be sourced.  The PGE is run for all hours chosen.  Each run creates a PCF and PCF log file, verifies inputs and checks for existing outputs, and submits a job to execute the PGE.  A cleanup script should be run before submission to remove output files from a previous run.
Note:  The PGE CER4.1-4.1P7 has only been tested to work for satellite 10-NPP.
5.4.1 ECS input files

If the specified ECS input files do not exist and PROD=NO, then StartUp files will automatically be used.

If the specified ECS input files do not exist and PROD=YES, then the environment variable PS4_2 must be set to StartUp if StartUp files are desired.

For BEST RESULTS, copy ECS input files into $CERESHOME/clouds/data and set InputArchiveSS to $CERESHOME/clouds/data.  These files could be located in any directory with subdirectory structure /$SS4_2_$PS4_2/YYYY/MM/ or they could be Start Up Clear Sky Maps. The copy script can be used as follows:
cd $CERESHOME/clouds/CER4.1-4.1P7/rcf
source CER4.1-4.env
CER4.1-4.1P7.CopyECS.pl FromDir FromSamplingStrategy FromProductionStrategy FromCCCode FromDateString ToDir ToSamplingStrategy ToProductionStrategy ToCCCode ToDateString

Where

FromDir = current location of input ECS files


(e.g. /ASDC_archive/CERES,  /***/clouds/data,


$CERESHOME/clouds/ancillary/CER4.1-4.1P6/static/CER_ECS/StartUp/$SAT)
FromSamplingStrategy = $SS4_2
FromProductionStrategy = $PS4_2 (or StartUp for startup maps)
FromCCCode = $CC4_2                  (or 015000 for startup maps)
FromDateString = YYYYMMDD   (or XXXXMM for startup maps)
ToDir = $CERESHOME/clouds/data
ToSamplingStrategy = $SS4_1
ToProductionStrategy = $PS4_1
ToCCCode = $CC4_1
ToDateString = YYYYMMDD

The arguments on this command line can be omitted and the user will be prompted for them.  A description of the arguments can be viewed by typing:

> CER4.1-4.1P7.CopyECS.pl -help
5.4.2 Running with CER4.1-4.1P7 SGE script

The environment must first be set up.  The SGE script requires one date argument (YYYYMMDD) or two date range arguments (YYYSMSDS, YYYEMEDE).  An optional hour argument (HH) may be added if all 24 hours are not desired.

At the command-line (>) type:

cd $CERESHOME/clouds/CER4.1-4.1P7/rcf
source CER4.1-4.env
For a single date type:
CER4.1-4.1P7-SGE_Driver.pl -date YYYYMMDD [ -hour HH ]
For a range of dates type:
CER4.1-4.1P7-SGE_Driver.pl -start YYYSMSDS -end YYYEMEDE [ -hour HH ]
One job will be submitted for each hour.  No more than 48 hourly jobs may be run at the same time.

For each hour the following files wil be created in $CERESHOME/clouds/CER4.1-4.1P7/rcf/pcf/:
CER4.1-4.1P7_PCF_$SS4_4_$PS4_1_$CC4_1.YYYYMMDDHH
CER4.1-4.1P7_PCF_$SS4_4_$PS4_1_$CC4_1.YYYYMMDDHH.log

This log file contains the values of all environment variables, all input files being accessed, and the PCF generator output.  If all mandatory input is present, the job will be submitted.  Upon successful execution, all output files listed in Table 5‑6 will be created for each hour submitted.
Below are all available options for running CER4.1-4.1P7-SGE_Driver.pl:

[-clean]
Delete any existing outputs that are encountered.
[-platform CPU]
Run the PGE on the platform designated by CPU (i.e., p6 or x86)
[-date YYYYMMDD]
Run the PGE on the data date specified by YYYYMMDD.
[-start YYYYMMDD]
Run the PGE starting on the data date specfied by YYYYMMDD.
[-end YYYYMMDD]
Run the PGE stopping on the data date specified by YYYYMMDD.
[-hour HH]
Run the PGE for the data hour specified by HH.
[-start_hour HH]
Run the PGE for the data hours starting with HH.
[-end_hour HH]
Run the PGE for the data hours ending with HH.
[-help]

Display help message with all options.
Example for running a single hour:

CER4.1-4.1P7-SGE_Driver.pl -date 20120809 -hour 15 

Example for running a range of hours in one day:

> CER4.1-4.1P7-SGE_Driver.pl -date 20120809 –start_hour 15  -end_hour 25

Example for running all hours of one day:

> CER4.1-4.1P7-SGE_Driver.pl -date 20120809 

Example for running all hours of a range of days:

> CER4.1-4.1P7-SGE_Driver.pl -start 20120801 –end 20120831

Example for a run given permission to delete any existing output from a previous run:

> CER4.1-4.1P7-SGE_Driver.pl -date 20120809 -clean

Example for a run to be run on a specific platform:
> CER4.1-4.1P7-SGE_Driver.pl -date 20120809 –platform p6

5.4.3 Special Case Considerations

5.4.3.1 Processing with no IES

There is a need to process imager data even when CERES data (IES) is not available.  The production request will indicate that CERES instrument be set to NONE.  None or not all SSFI, FQC, and FQCI files will be produced for these cases.  The exit code will be 1, because convolution would not have processed successfully.

5.4.3.2 Terra two instrument/one imager consideration

There are two CERES instruments on the Terra spacecraft, but only one imager.  To efficiently process the data, two IES are input to convolution producing two SSFI files.  This type of operation is indicated by an instrument environmental variable that includes both CERES instrument names separated by a “+”.  Each SSFI file name will only contain data from one instrument.

5.4.3.3 Operating with only up to four 5-minute MODIS granules

There is an option to only include up to four 5-minute MODIS granules, MM1 MM2 MM3 MM4, all of which are optional.  This was designed to assist in over ARM processing so that MODIS files that are not needed can remain in the directory.  

cd $CERESHOME/clouds/CER4.1-4.1P7/rcf

source CER4.1-4.env
CER4.1-4.1P7-SGE_Driver.pl -date YYYYMMDD -hour HH –mm1 MM1 –mm2 MM2 –mm3 MM3 –mm4 MM4
The following files will be generated in $CERESHOME/clouds/CER4.1-4.1P7/rcf/pcf/:

CER4.1-4.1P7_PCF_$SS4_4_$PS4_1_$CC4_1.YYYYMMDDHH

CER4.1-4.1P7_PCF_$SS4_4_$PS4_1_$CC4_1.YYYYMMDDHH.log

And will be submitted for execution by the script.
5.4.3.4 Other considerations
Other special case considerations will be handled on a case-by-case basis, where special instructions will accompany each special request.
5.4.4 Special Reprocessing Instructions

5.4.4.1 Reprocessing

All output files are opened with Status = NEW in Subsystem 4.1 through 4.4 software.  The output from previous runs must be removed before reprocessing.   The SGE scripts alert the user when this is necessary.  A cleanup script has been provided as a convenience.  It is to be run prior to reprocessing

At the command-line type:

cd $CERESHOME/clouds/CER4.1-4.1P7/rcf
source CER4.1-4.env

For a single hour type:
Run.CER4.1-4.Cleanup.pl YYYYMMDDHH

For a range of hours, specify a begin and end date to cleanup all hours in between.  Type:

Run.CER4.1-4.Cleanup.pl YYYS[MSDSHS]  YYYE[MEDEHE]

The cleanup script uses the Environment to identify files to be removed. 
5.4.4.2 Standalone PCF Generation

In testing, there is sometimes a need to create a PCF file and modify it before running.  In this case the PCF can be created and run interactively.

To create a PCF file :

cd $CERESHOME/clouds/CER4.1-4.1P7/rcf
source CER4.1-4.env
CER4.1-4.1P7_pcf_gen.pl -date YYYYMMDD -hour HH [–mm1 MM …]
The following files will be generated in $CERESHOME/clouds/CER4.1-4.1P7/rcf/pcf/:

CER4.1-4.1P7_PCF_$SS4_4_$PS4_1_$CC4_1.YYYYMMDDHH

CER4.1-4.1P7_PCF_$SS4_4_$PS4_1_$CC4_1.YYYYMMDDHH.log

To run this PCF file, a cleanup must be done prior to generating the PCF :

Run.CER4.1-4.Cleanup.pl YYYYMMDDHH

To run the PCF :

Run.CER4.1-4.1P7.pl 
pcf/ CER4.1-4.1P7_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH

5.5 Execution Evaluation

5.5.1 Exit Codes

The processor CER4.1-4.1P7 terminates using the CERES-defined EXIT CODES for the Langley TRMM Information System (LaTIS) as seen in Table 5‑5.  Other Exit Codes may appear from the program, which may be the result of a system, compiler, or Toolkit related error.  In these cases, contact the responsible person (see Table 1‑1) for assistance.

Table 5‑5.  Exit Codes for CER4.1-4.1P7
	Exit Code
	Definition
	Action

	0
	Normal Exit
	Proceed Normally

	1
	Success with qualifications
	Convolution was not able to process all IES requested either due to them being missing, being marked failed, or no matching imager data for the footprints was available.  The clouds QC and CloudVis were produced correctly.

	10
	Failure
	Check the Log Files and operations email and take the appropriate action (see Appendix B).  Check to ensure IES was staged and imager file was produced.  This includes the case when no matching imager data was available for CERES footprints.

	11
	Failure
	Check sge_log to see where code error occurred.

	198
	Failure
	No PGE file.  Generate PGE file.

	200
	Failure
	PGE error. Check the Log Files and operations email and take the appropriate action (see Appendix B).  This includes the case when problems occurred in generating output files.

	201
	Failure
	Check the Log Files and operations email and take the appropriate action (see Appendix B).  IES was not staged for convolution or other problem reading inputs. 


5.5.2 Screen Messages

Any screen output generated will go to the SGE log file $CERESHOME/clouds/sge_logs/CER4.1-4.1P7/CER4.1-4.1P7_$SS4_4_$PS4_1_$CC4_1.
YYYYMMDDHH.o*.
5.5.3 Log and Status Files Results

The Log files contain all error and/or status messages produced by the PGE. 

5.5.3.1 Report Log File: $CERESHOME/clouds/runlogs/CER4.1-4.1P7_LogReport_$SS4_4_$PS4_1_$CC4_1.YYYYMMDDHH

The log report file contains informational messages for the PGE.  They indicate progression through critical steps of the code or use of contingency code that will handle data problems.  They point to algorithms that were executing when program problems occur.  A comprehensive list of these messages, that can be generated during the execution of the PGE, is contained in Appendix B.

5.5.3.2 Status Log File: $CERESHOME/clouds/runlogs/CER4.1-4.1P7_LogStatus_$SS4_4_$PS4_1_$CC4_1.YYYYMMDDHH

The Status Log File contains all messages created by the Toolkit and fatal processing messages.  If an abnormal exit is encountered by the PGE, this file should be examined for ‘_F_’, fatal message type.  The responsible person should be advised.

5.5.3.3 User Log File: $CERESHOME/clouds/runlogs/CER4.1-4.1P7_LogUser_$SS4_4_$PS4_1_$CC4_1.YYYYMMDDHH

The User Log File is not used at this time, but exists to satisfy the Toolkit requirements.  Typically the _U_ and _N_ (User information and Notice) will be written to User Log File and Status Log File.

5.5.3.4 ShmMem File: $CERESHOME/clouds/runlogs/CER4.1-4.1P7_ShmMem

The ShmMem File exists to satisfy the Toolkit requirements and is not actively used by 
CER4.1-4.1P7.

5.5.4 Solutions to Possible Problems

The most likely problems encountered are missing input or ancillary data files, or existing output files. These should be identified in the Status Log File.  These errors could also be linked to missing .met files or other problems related to a temporary file needed to process metadata.  All output files are opened with Status = NEW in Subsystem 4.1 software.  Prior to any reprocessing, please run the Cleanup script as instructed in Section 5.4.4.  The SGE scripts should report if there is a need to do a Cleanup or stage a missing input.

5.6 Expected Output Dataset(s)

The expected Output Datasets are listed below for each instance of the PGE. This PGE is to be processed once per data-hour, for a maximum total of 744 hours per month per satellite.  For satellites with multiple instruments, expect multiple outputs for the following datasets:  CER_FQC, CER_FQCI, and CER_SSFI.
	Table 5‑6.  Expected Output File Listing for CER4.1-4.1P7

	File Namea/Directory
	m/o
	File

Size

(mb)
	Freq/

PGE
	Target PGE
	Destinationb
	Available

Through

Ordering

Tool

	CER_CRHU-WL0063SF_$SS4_1_$PS4_1_$CC4_

1.YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_
$PS4_1/YYYY/MM/)
	o
	.2
	1/hr
	CER4.1-4.2P7
	DPO, Archive
	No

	CER_CRHU-WL0063SFSC_$SS4_1_$PS4_1_$CC4_

1.YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_
$PS4_1/YYYY/MM/)
	o
	.2
	1/hr
	CER4.1-4.2P7
	DPO, Archive
	No

	CER_CRHU-WL0160SF_$SS4_1_$PS4_1_$CC4_

1.YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_
$PS4_1/YYYY/MM/) (Terra,NPP only)
	o
	.2
	1/hr
	CER4.1-4.2P7
	DPO, Archive
	No

	CER_CRHU-WL0160SC_$SS4_1_$PS4_1_$CC4_

1.YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_
$PS4_1/YYYY/MM/) (NPP only)
	o
	.2
	1/hr
	CER4.1-4.2P7
	DPO, Archive
	No

	CER_CRHU-WL0213SF_$SS4_1_$PS4_1_$CC4_

1.YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_
$PS4_1/YYYY/MM/)
	o
	.2
	1/hr
	CER4.1-4.2P7
	DPO, Archive
	No

	CER_CRHU-WL0124SC_$SS4_1_$PS4_1_$CC4_

1.YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_
$PS4_1/YYYY/MM/)
	o
	.2
	1/hr
	CER4.1-4.2P7
	DPO, Archive
	No

	CER_CRHU-WL0124SF_$SS4_1_$PS4_1_$CC4_

1.YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_
$PS4_1/YYYY/MM/)
	o
	.2
	1/hr
	CER4.1-4.2P7
	DPO, Archive
	No

	CER_ECV_$SS4_1_$PS4_1_$CC4_1.YYYYMM

DDHH (.met)

@($CERESHOME/clouds/data/ECV/$SS4_1_$PS4_1
/YYYY/MM/)
	o
	500
	1/hr
	N/A
	DPO, Archive, rm
	No

	CER_ECVS_$SS4_1_$PS4_1_$CC4_1.YYYYMM

DDHHRnn (.met) (for nn in 01-68)
@($CERESHOME/clouds/data/ECVS/$SS4_1_$PS4_
1/YYYY/MM/)
	o
	13
	0-56/hr
	N/A
	DPO, Archive, rm
	No

	CER_EQCHG_$SS4_1_$PS4_1_$CC4_1.YYYY

MMDDHH (.met) (was CER_EQCB)

@($CERESHOME/clouds/data/EQCHG/$SS4_1_$PS4
_1/YYYY/MM/)
	m
	65
	1/hr
	CER4.1-4.2P6
	DPO, Archive
	No

	CER_EQCHB_$SS4_1_$PS4_1_$CC4_1.YYYY

MMDDHH (.met) (was CER_EQCV)

@($CERESHOME/clouds/data/EQCHB/$SS4_1_$PS4
_1/YYYY/MM/)
	m
	68
	1/hr
	CER4.1-4.2P6
	DPO, Archive
	No

	CER_FQC_$SAT-FM1-$IMAG_$PS4_1_$CC4_1.
YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/FQC/$SAT-FM1-
$IMAG_$PS4_1/YYYY/MM/) (Terra with FM1 only)
	o
	.05
	1/hr
	N/A
	Archive, rm
	No

	CER_FQC_$SAT-FM2-$IMAG_$PS4_1_$CC4_1.
YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/FQC/$SAT-FM2-
$IMAG_$PS4_1/YYYY/MM/) (Terra with FM2 only)
	o
	.05
	1/hr
	N/A
	Archive, rm
	No

	CER_FQC_$SAT-FM3-$IMAG_$PS4_1_$CC4_1.
YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/FQC/$SAT-FM3-
$IMAG_$PS4_1/YYYY/MM/) (Aqua with FM3 only)
	o
	.05
	1/hr
	N/A
	Archive, rm
	No

	CER_FQC_$SAT-FM4-$IMAG_$PS4_1_$CC4_1.
YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/FQC/$SAT-FM4-
$IMAG_$PS4_1/YYYY/MM/) (Aqua with FM4 only)
	o
	.05
	1/hr
	N/A
	Archive, rm
	No

	CER_FQCI_$SAT-FM1-$IMAG_$PS4_1_$CC4_1.

YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/FQC/$SAT-FM1-
$IMAG_$PS4_1/YYYY/MM/) (Terra with FM1 only)
	o
	0.5
	1/hr
	CER4.5-6.1P6 
	No Archive
	No

	CER_FQCI_$SAT-FM2-$IMAG_$PS4_1_$CC4_1.

YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/FQC/$SAT-FM2-
$IMAG_$PS4_1/YYYY/MM/) (Terra with FM2 only)
	o
	0.5
	1/hr
	CER4.5-6.1P6 
	No Archive
	No

	CER_FQCI_$SAT-FM3-$IMAG_$PS4_1_$CC4_1.

YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/FQC/$SAT-FM3-
$IMAG_$PS4_1/YYYY/MM/) (Aqua with FM3 only)
	o
	0.5
	1/hr
	CER4.5-6.1P6 
	No Archive
	No

	CER_FQCI_$SAT-FM4-$IMAG_$PS4_1_$CC4_1.

YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/FQC/$SAT-FM4-
$IMAG_$PS4_1/YYYY/MM/) (Aqua with FM4 only)
	o
	0.5
	1/hr
	CER4.5-6.1P6 
	No Archive
	No

	CER_SSFI_$SAT-FM1-$IMAG_$PS4_1_$CC4_1.

YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/SSF_Int/$SAT-FM1-
$IMAG_$PS4_1/YYYY/MM/) (Terra with FM1 only)
	o
	100
	1/hr
	CER4.5-6.1P6 
	No Archive
	No

	CER_SSFI_$SAT-FM2-$IMAG_$PS4_1_$CC4_1.

YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/SSF_Int/$SAT-FM2-
$IMAG_$PS4_1/YYYY/MM/) (Terra with FM2 only)
	o
	100
	1/hr
	CER4.5-6.1P6 
	No Archive
	No

	CER_SSFI_$SAT-FM3-$IMAG_$PS4_1_$CC4_1.

YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/SSF_Int/$SAT-FM3-
$IMAG_$PS4_1/YYYY/MM/) (Aqua with FM3 only)
	o
	100
	1/hr
	CER4.5-6.1P6 
	No Archive
	No

	CER_SSFI_$SAT-FM4-$IMAG_$PS4_1_$CC4_1.

YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/SSF_Int/$SAT-FM4-
$IMAG_$PS4_1/YYYY/MM/) (Aqua with FM4 only)
	o
	100
	1/hr
	CER4.5-6.1P6 
	No Archive
	No

	CER_SSFAI_$SAT-FM1-$IMAG_$PS4_1_$CC4_1.

YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/SSF_Int/$SAT-FM1-
$IMAG_$PS4_1/YYYY/MM/) (Terra with FM1 only)
	0
	22
	1/hr
	CER4.5-6.1P6 
	No Archive
	No

	CER_SSFAI_$SAT-FM2-$IMAG_$PS4_1_$CC4_1.

YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/SSF_Int/$SAT-FM2-$IMAG_$PS4_1/YYYY/MM/) (Terra with FM2 only)
	0
	22
	1/hr
	CER4.5-6.1P6 
	No Archive
	No

	CER_SSFAI_$SAT-FM3-$IMAG_$PS4_1_$CC4_1.

YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/SSF_Int/$SAT-FM3-
$IMAG_$PS4_1/YYYY/MM/) (Aqua with FM3 only)
	0
	22
	1/hr
	CER4.5-6.1P6 
	No Archive
	No

	CER_SSFAI_$SAT-FM4-$IMAG_$PS4_1_$CC4_1.

YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/SSF_Int/$SAT-FM4-
$IMAG_$PS4_1/YYYY/MM/) (Aqua with FM4 only)
	0
	22
	1/hr
	CER4.5-6.1P6 
	No Archive
	No

	CER4.1-4.1P7_PCF_$SS4_4_$PS4_1_$CC4_1.

YYYYMMDDHH

@($CERESHOME/clouds/CER4.1-4.1P7/rcf/pcf)
	m
	0.08
	1/hr
	CER4.1-4.2P6
	Archive
	No

	CER4.1-4.1P7_PCF_$SS4_4_$PS4_1_$CC4_1.

YYYYMMDDHH.log

@($CERESHOME/clouds/CER4.1-4.1P7/rcf/pcf)
	m
	0.02
	1/hr
	N/A
	Archive, rm
	No

	CER4.1-4.1P7_LogReport_$SS4_4_$PS4_1_$CC4_1.

YYYYMMDDHH

@($CERESHOME/clouds/runlogs)
	m
	0.5
	1/hr
	N/A
	Archive, rm
	No

	CER4.1-4.1P7_LogStatus_$SS4_4_$PS4_1_$CC4_1.

YYYYMMDDHH

@($CERESHOME/clouds/runlogs)
	m
	0.009
	1/hr
	N/A
	Archive, rm
	No

	CER4.1-4.1P7_LogUser_$SS4_4_$PS4_1_$CC4_1.

YYYYMMDDHH

@($CERESHOME/clouds/runlogs)
	m
	0.004
	1/hr
	N/A
	Archive, rm
	No

	CER4.1-4.1P7_$SS4_4_$PS4_1_$CC4_1.

YYYYMMDDHH.o*

@($CERESHOME/clouds/sge_logs/CER4.1-4.1P7)

SGE script run only
	m
	0.16
	1/hr
	N/A
	Archive, rm
	No


a.
See Section 5.2.2 for information on variable data values
If “(.met)” is written next to an expected Output Filename, then the metadata file must exist with the identical filename and .met extension.

b.
VD

- Validation Days in 1998 (Jan./5, 12, 19, 26/, Apr./6, 13, 20, 27/, July/6, 13, 20, 27/, Oct./5, 12, 19, 26/)
DB

- File content is to be entered into the LaTIS Database
rm

- remove
YYYY

- 4 digit year
MM

- 2 digit month {valid values: 01 .. 12}
DD

- 2 digit day {valid values: 01 .. 31
HH
 
- 2 digit hour of the day {valid values: 00 .. 23}
m

- mandatory output
o

- optional output
EOD

- End of Data Month

5.7 Expected Temporary Files/Directories.

There is one named temporary file created with this PGE.  The toolkit also creates several temporary files for CloudVis (pc[n...n]).

Table 5‑7.  Temporary Files Listing for CER4.1-4.1P7
	Directory
	File Name

	$CERESHOME/clouds/data/Cookie/$SS4_1_$PS4_1/YYYY/MM/
	CER_EIPD_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH (.met)

	$CERESHOME/clouds/data/scr
	Pcnnnnnnnnnnnnnnnnnnnnnnnnnnnnn

	$CERESHOME/clouds/runlogs
	CER4.1-4.1P7_ShmMem


6.0 2-Day SGE execution of PGEs CER4.1-4.1P7 and CER4.1-4.2P7
The PGEs CER4.1-4.1P7 (Section 5.0) and CER4.1-4.2P7 (Section 10.0) MUST only be run together with the Submit_1P7_2P7.pl script.  It should be run only as a whole month unless permission is given to run otherwise.  This is to be sure data updates that require sequential processing are maintained properly.   It is required that 2 full days of CER4.1-4.1P7 are complete before CER4.1-4.2P7 incorporates the 2 days of CRH Updates into ECS files for the next 2 days.  Each 2 day pairing must begin with an odd day.  A single day run will only occur in months whose last day is an odd number.  See Sections 5.0 and 10.0 for information pertaining specifically to CER4.1-4.1P7 and CER4.1-4.2P7, respectively.

6.1 PGE Details

See Sections 5.1 and 10.1.

6.2 Operating Environment

See Sections 5.2 and 10.2.

6.3 Processor Dependencies (Previous PGEs, Ingest Data)

See Sections 5.3 and 10.3.

6.4 Operating Procedures

The Submit_1P7_2P7.pl  SGE script should only be run for an entire month.  But 2 day and single day options are available for use ony when special permission is given to do so.  For each pair of days, one job is submitted to run CER4.1-4.1P7 for each of the 48 hours.  Once these have completed, CER4.1-4.2P7 is run.  Then the process repeats for the next 2 days, and so on.  First, the cloud retrieval-specific environment script, CER4.1-4.env, must be run.  The SGE script requires one month argument, YYYYMM.
Below are all available options for running Submit_1P7_2P7.pl:

[-run_month YYYYMM]

Run all days in month specified by YYYYMM.
[-help]


Display help message with all options.

For 2 day submissions (with special permission only) :
[-start_date YYYYMMDD]

Run all hours starting with date specfied by YYYYMMDD.

[-end_date YYYYMMDD]

Last day run is date specified by YYYYMMDD.
Example for running a whole month:

> Submit_1P7_2P7.pl –run_month 201308 
Example for running 2 days (with special permission only) :

> Submit_1P7_2P7.pl –start_date 20130809 –end_date 20130810 

6.4.1 ECS Input Files

If the ECS Input Data Files are not available for the first two days being run, then they must be copied from another location for BOTH days using the procedure described in Section 5.4.1.

6.4.2 Running one month with CER4.1-4.1P7/CER4.1-4.2P7 SGE script

The run script requires the month being run.

At the command-line (>) type:

> cd $CERESHOME/clouds/CER4.1-4.1P7/rcf/

> source CER4.1-4.env

> Submit_1P7_2P7.pl -run_month YYYYMM

For each pair of days, one CER4.1-4.1P7 job will be submitted for each of the 48 hours in.  Once done, one CER4.1-4.2P7 job will be submitted that pair of days.  This process will repeat until all days have been run.  For months with an odd number of days, the last day will run alone.  For each CER4.1-4.1P7 job, all expected outputs listed in Table 5‑6 will be produced.  For each CER4.1-4.2P7 job, all expected outputs listed in Table 10‑6 will be produced.  For each CER4.1-4.1P7/CER4.1-4.2P7 pair of days run, a summary file $CERESHOME/clouds/CER4.1-4.1P7/rcf/pcf/summary/CER4.1-4.1P7_$SS4_4\_$PS4_1\_$CC4_1.YYYYMMD100-YYYYMMD223.summary will be created with sge job submission statuses and paths to job progress files.  An additional runlog file, $CERESHOME/clouds/data/runlogs/CER4.1-1P7_2P7/CER4.1-1P7_2P7_YYYYMM01-YYYYMMDL.log, will be created with success reports for all of the jobs run. (DL is the last day of month MM).  A completion email will be sent to all users listed in the $CERESHOME/clouds/CER4.1-4.1P7/rcf/Submit_1P7_2P7.email file (one email per line).  The path to the runlog file is provided in the email.
Example of a one month run:

> Submit_1P7_2P7.pl -run_month 201308

6.4.3 Managing Jobs

Once submitted, the execution session can be managed with Manage_2day_sessions.pl.  This script must be run from within the “$CERESHOME/clouds/CER4.1-4.1P7/rcf” directory.  Following the on-screen menus, an operator will be able to perform the following actions:
· See the sessions that are currently active as well as their status:  “running”, “shutting_down”, “immediate_shutdown”. 
· Cleanly shut down the session.  Clean, meaning not killing running SGE jobs and allow processing to run through the clear sky updater for the current day or pair of days. 
· Forcibly kill the session (immediate_shutdown).  Forcibly shutdown by killing any queued/running SGE jobs submitted for that date or pair of days.
A normal/abnormal completion of manage action notification will be included in the Submit_1P7_2P7.pl completion email.  Three different types of Manage notifications could be sent:
· The script completed normally. 
· The script was instructed by an operator to cleanly shut down. 
· The script was instructed by an operator to immediately shut down.
If the Submit_1P7_2P7.pl execution has been terminated abnormally, the only way to remove the sessions from the manager is to delete the files $CERESHOME/clouds/CER4.1-4.1P7/rcf/sessions/CER4.1-4.1P7_2P7_$SAT_YYYSMSDS-YYYEMEDE*
  (YYYSMSDS and YYYEMESE are the session start and end dates).
6.4.4 Special Case Considerations

See Sections 5.4.3 and 10.4.2.

6.4.5 Special Reprocessing Instructions

Should an error occur during a month run the reason must be assessed before proceeding.  Contact the responsible person (see Table 1‑1) for instructions.  Should a partial month need to be processed, this will be done by cleaning a pair of days including the day where reprocessing will begin and, most likely, all days in the month beyond that as well   Instructions will be given to restart the month beginning at the pair of days YYYYMMD1 (D1 is odd) and YYYYMMD2 with the following commands:

> cd $CERESHOME/clouds/CER4.1-4.1P7/rcf/

> source CER4.1-4.env

> Run.CER4.1-4.Cleanup.pl YYYYMMD1 YYYYMMDE
> source $CERESHOME/clouds/CER4.1-4.2P7/rcf/CER4.1-4.env
> $CERESHOME/clouds/CER4.1-4.2P7/rcf/Run.CER4.1-4.Cleanup.pl YYYYMMD2 [YYYYMMDE]
> source CER4.1-4.env

> Submit_1P7_2P7.pl –start_date YYYYMMD1 –end_date YYYYMMDE

where DE is the ending day of the run, most likely the last day of the month.
These submissions will require the operator to input the name of the person who gave the special permission for the partial month run and the date permission was given.  This information will reported in the email generated when the job completes. 
6.5 Execution Evaluation

See Sections 5.5 and 10.5.

An additional log file will be created which contains success/failure statistics for all jobs submitted by the Submit_1P7_2P7.pl script:

$CERESHOME/clouds/runlogs/CER4.1-1P7_2P7/CER4.1-1P7_2P7_YYYYMMD1-YYYYMMDE

6.6 Expected Output Dataset(s)

See Sections 5.6 and 10.6.

6.7 Expected Temporary Files/Directories.

See Sections 5.7 and 10.7.

7.0 PGEName:  CER4.1-4.2P4

CER4.1-4.2P4 – Edition4 Daily QC Processor

7.1 PGE Details

7.1.1 Responsible Persons

Responsible persons can be obtained from the primary contact listed in Table 1‑1.

7.1.2 E-mail Distribution List

E-mail distribution list can be obtained from the primary contact listed in Table 1‑1.

7.1.3 Parent PGE(s)

Table 7‑1.  Parent PGEs for CER4.1-4.2P4

	PGEName
	Description

	CER4.1-4.1P6
	Imager Clear-Sky Determination and Cloud Detection, Cloud Pressure Retrieval, Cloud Optical property Retrieval, and Convolution of Imager Cloud Properties with CERES Footprint Point Spread Function Subsystem 4.1 through 4.4 Main Processor for Terra/Aqua-MODIS Collection 005 Edition4


7.1.4 Target PGE(s)

Table 7‑2.  Target PGEs after CER4.1-4.2P4

	PGEName
	Description

	CER4.1-4.3P3
	Edition4 Monthly QC Processor


7.2 Operating Environment

7.2.1 Runtime Parameters

Table 7‑3.  Runtime Parameters for CER4.1-4.2P4

	Parameter
	Description
	Data Type
	Valid Values

	X
	Satellite Index
	I(1)
	3, 6

	YYYY
	CERDataDateYear
	I(4)
	>1996

	MM
	CERDataDateMonth
	I(2)
	01 .. 12

	DD
	CERDataDateDay
	I(2)
	01 .. 31


7.2.2 Environment Script Requirements

One environment script, named ‘CER4.1-4.env’, is required and contains the following parameters:

CC4_1
-
Configuration Code, see CM Database and Production Request

DATA4_1
-
Data SCCR# for Clouds, see CM Database

CPUTYPE
-
Host Machine type (ppc64 or x86_64)

IMAG
-
Imager Short Name (VIRS, MODIS)

INST
-
CERES Instrument Short Name as defined for the hourly PGE (FM1, FM2, FM1+FM2, FM3, FM4, FM3+FM4) 
InputArchiveSS
-
Base directory of input hourly QC files 

PROD
-
Set to “YES” when run on a production computer

PS4_1
-
Production Strategy, see Production Request

SAT
-
Satellite Short Name (TRMM, Terra)

SS4_1
-
Sampling Strategy, see Production Request

SW4_1
-
Software SSCR # for Clouds, see CM Database

PGENAME
-
CER4.1-4.2P4

Refer to the CERES internal paper (Reference 1) for a detailed description of the CERES environment parameters.

Also see Appendix C of this document for a detailed description of the Subsystem specific environment.  

7.2.3 Execution Frequency 

Daily (1/day/sat) - This PGE is to be processed once per data-day per satellite, a maximum total of 31 days per satellite month, when input is available.

7.2.4 Memory/Disk Space/Time Requirements

Table 7‑4.  Memory/Disk Space/Time Requirements for CER4.1-4.2P4

	PGE

Number
	PGE Name
	Hardware
	Total Run

Time

(HR:MN:SEC)
	Memory

(MB)
	Disk

Storage

(MB)

	CER4.1-4.2P4
	Edition4 Daily QC Processor
	IBM-P6
	0:02:50
	186
	123


7.2.5 Restrictions Imposed in Processing Order

None.  Process when Input Data are available (see Section 7.3).

7.3 Processor Dependencies (Previous PGEs, Ingest Data)

7.3.1 Input Dataset Name (#1):  EQCHG

gw. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/EQCHG/$SS4_1_$PS4_1/YYYY/MM/


CER_EQCHG_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH
(for all HH of YYYYMMDD)
106. Mandatory/Optional:  This file is optional.

107. Time Related Dependency:  Twenty-four hours of the day must be processed through CER4.1-4.1P6 if the imager data are available.
108. Waiting Period:  Should hold until entire day has been processed through CER4.1-4.1P6, or decision made not to process missing hours.
gx. Source of Information (Source PGE name or Ingest Source): 


PGE CER4.1-4.1P6

gy. Alternate Data Set, if one exists (maximum waiting period):  N/A

gz. File Disposition after successful execution:  Remove.
ha. Typical file size (mb):  65
7.3.2 Input Dataset Name (#2):  EQCHB

hb. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/EQCHB/$SS4_1_$PS4_1/YYYY/MM/


CER_EQCHB_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH
(for all HH of YYYYMMDD)
109. Mandatory/Optional:  This file is optional.

110. Time Related Dependency:  Twenty-four hours of the day must be processed through CER4.1-4.1P6 if the imager data are available.
111. Waiting Period:  Should hold until entire day has been processed through CER4.1-4.1P6, or decision made not to process missing hours.
hc. Source of Information (Source PGE name or Ingest Source): 


PGE CER4.1-4.1P6

hd. Alternate Data Set, if one exists (maximum waiting period):  N/A

he. File Disposition after successful execution:  Remove.
hf. Typical file size (mb):  65
7.3.3 CER4.1-4.1P6 PCF files
hg. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$CERESHOME/clouds/CER4.1-4.1P6/rcf/pcf/CER4.1-4.1P6_PCF_$SAT-$INST-$IMAG_$PS4_1_$CC4_1.YYYYMMDDHH (for all HH of YYYYMMDD)
112. Mandatory/Optional:  This file is mandatory.

hh. Source of Information (Source PGE name or Ingest Source): 


PGE CER4.1-4.1P6
hi. Alternate Data Set, if one exists (maximum waiting period):  N/A

hj. File Disposition after successful execution:  Remove.

hk. Typical file size (mb):  0.08
7.4 Operating Procedures 

The PGE CER4.1-4.2P4 can be run manually from the command line or it can be sent to the SGE via a job submission script.  Both methods of operation require first sourcing the cloud retrieval-specific environment script, CER4.1-4.env.  Running manually requires creating a Process Control File (PCF), which contains the correct file names and paths for the PGE, and passing the PCF on to the PGE production script.  A PCF checking script may be called after creating the PCF to check for input files, issue a warning if previous output files already exist, and create a PCF log file.  When running via the SGE submission script, the PGE is run for the dates chosen.  
Each run creates a PCF and PCF log file, verifies inputs and checks for existing outputs, and submits a job to execute the PGE.  A cleanup script can be run before either execution method to remove output files from a previous run.

7.4.1 Manual Execution

7.4.1.1 How to Generate the PCF File 

The environment script requires one optional command-line argument:  1-digit satellite (X).  The default satellite is TRMM, 1-NOAA09, 2-TRMM, 3-Terra, and 6-Aqua.  The PCF generator, CER4.1-4.PCFGen.pl, requires three command-line arguments:  4-digit year (YYYY), 2-digit month (MM), and 2-digit day (DD)

At the command-line (>) type:

> source $CERESHOME/clouds/CER4.1-4.2P4/rcf/CER4.1-4.env X

> $CERESHOME/clouds/CER4.1-4.2P4/rcf/CER4.1-4.2P4_pcf_gen.pl -date YYYYMMDD 
If all required inputs are found, the PCF file will be generated: 
$CERESHOME/clouds/CER4.1-4.2P4/rcf/pcf/CER4.1-4.2P4_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD

The inputs and outputs of this PCF will be listed in:

$CERESHOME/clouds/CER4.1-4.2P4/rcf/pcf/CER4.1-4.2P4_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD.log

7.4.1.2 How to Execute the Main Processor

Execute the production script by typing the script name, Run.CER4.1-4.2P4.pl, followed by the PCF file name including directory.

At the command-line (>) type:

>$CERESHOME/clouds/CER4.1-4.2P4/rcf/Run.CER4.1-4.2P4.pl $CERESHOME/clouds/CER4.1-4.2P4/rcf/pcf/CER4.1-4.2P4_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD

7.4.2 Running with SGE script

The environment script requires the command-line argument digit satellite (X).  The default satellite is TRMM, 1-NOAA09, 2-TRMM, 3-Terra, and 6-Aqua.  The SGE script requires one date argument (YYYYMMDD) or two date range arguments (YYYSMSDS, YYYEMEDE).

At the command-line (>) type:

> source $CERESHOME/clouds/CER4.1-4.2P4/rcf/CER4.1-4.env X

For a single date type:

> $CERESHOME/clouds/CER4.1-4.2P4/rcf/CER4.1-4.2P4-SGE_Driver.pl -date YYYYMMDD
For a range of dates type:

> $CERESHOME/clouds/CER4.1-4.2P4/rcf/CER4.1-4.2P4-SGE_Driver.pl -start YYYSMSDS -end YYYEMEDE

Before a day is submitted, the PCF generator produces the following files in $CERESHOME/clouds/CER4.1-4.2P4/rcf/pcf/:
CER4.1-4.2P4_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD
CER4.1-4.2P4_PCF_$SS4_1_$PS4_2_$CC4_1.YYYYMMDD.log

This log file contains the values of all environment variables, all input files being accessed, and the PCF generator output.  If all mandatory input is present, the job will be submitted.  Upon successful execution, all output files listed in Table 8‑6 will be created for each day submitted.

Below are all available options for running CER4.1-4.2P4-SGE_Driver.pl:

[-clean]
Delete any existing outputs that are encountered.

[-platform CPU]
Run the PGE on the platform designated by CPU (i.e., p6 or x86)

[-date YYYYMMDD]
Run the PGe on the data date specified by YYYYMMDD.

[-start YYYYMMDD]
Run the PGE starting on the data date specified by YYYYMMDD.

[-end YYYYMMDD]
Run the PGE stopping on the data date specified by YYYYMMDD.

Example for running a single day:

> CER4.1-4.2P4-SGE_Driver.pl –date 20070809

Example for running a range of days:

> CER4.1-4.2P4-SGE_Driver.pl -start 20070801 -end 20070810

Example for a run given permission to delete any existing output from a previous run:

> CER4.1-4.2P4-SGE_Driver.pl -date 20070809 -clean

Example for a run to be run on a specific platform:

> CER4.1-4.2P4-SGE_Driver.pl -date 20070809 –platform p6

7.4.3 Special Case Considerations

Special case considerations will be handled on a case-by-case basis, where special instructions will accompany each special request.

7.4.4 Special Reprocessing Instructions

All output files are opened with Status = NEW in Subsystem 4.1 through 4.4 software.  The output from previous runs must be removed before reprocessing.  A cleanup script has been provided as a convenience.  It is to be run prior to reprocessing.  The SGE scripts and the manual PCF checking alert the user when this is necessary. 

At the command-line (>) type:

> source $CERESHOME/clouds/CER4.1-4.2P4/rcf/CER4.1-4.env X
>$CERESHOME/clouds/CER4.1-4.2P4/rcf/Run.CER4.1-4.Cleanup.pl YYYYMMDD

The cleanup script uses the current environment variable values to identify files to be removed.

7.5 Execution Evaluation

7.5.1 Exit Codes

The processor CER4.1-4.2P4 terminates using the CERES-defined EXIT CODES for the Langley TRMM Information System (LaTIS) as seen in Table 7‑5.  Other Exit Codes may appear from the program, which may be the result of a system, compiler, or Toolkit related error.  In these cases, contact the responsible person (see Table 1‑1) for assistance.

Table 7‑5.  Exit Codes for CER4.1-4.2P4

	Exit Code
	Definition
	Action

	0
	Normal Exit
	Proceed normally

	198
	Failure
	No PGE file.  Generate PGE file.

	200
	Failure
	PGE error. Check the Log Files and operations email and take the appropriate action (see Appendix B).  This includes the case when problems occurred in generating output files.

	Other
	Failure
	Call responsible persons


7.5.2 Screen Messages

When running the production script, Run.CER4.1-4.2P4.pl, the system message, “No match,” may be written to the screen.  This message occurs when the scripts try to remove an old output file that does not exist.  This does not signify a problem.  For SGE script runs, screen output will go to the SGE log file $CERESHOME/clouds/sge_logs/CER4.1-4.2P4_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD.o*.
7.5.3 Log and Status Files Results 

The Log files contain all error and/or status messages produced by the PGE.

7.5.3.1 Report Log File: $CERESHOME/clouds/runlogs/CER4.1-4.2P4_LogReport_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD

The log report file contains informational messages for the PGE.  They indicate progression through critical steps of the code or use of contingency code that will handle data problems.  They point to algorithms that were executing when program problems occur.  A comprehensive list of these messages, that can be generated during the execution of the PGE, is contained in Appendix B.

7.5.3.2 Status Log File: $CERESHOME/clouds/runlogs/CER4.1-4.2P4_LogStatus_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD

The Status Log File contains all messages created by the Toolkit and fatal processing messages.  If an abnormal exit is encountered by the PGE, this file should be examined for ‘_F_’, fatal message type.  The responsible person should be advised.

7.5.3.3 User Log File: $CERESHOME/clouds/runlogs/CER4.1-4.2P4_LogUser_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD

The User Log File is not used at this time, but exists to satisfy the Toolkit requirements.  Typically the _U_ and _N_ (User information and Notice) will be written to User Log File and Status Log File.

7.5.3.4 ShmMem File: $CERESHOME/clouds/runlogs/CER4.1-4.2P4_ShmMem

The ShmMem File exists to satisfy the Toolkit requirements and is not actively used by CER4.1-4.2P4. 

7.5.3.5 SGE 2P4 Log File: $CERESHOME/clouds/sge_logs/CER4.1-4.2P4/CER4.1-4.2P4_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH.o*
The SGE 2P4 Log File contains job submission info, environment values assigned, and all ouput that would have been screen output in a manual run.  This file will be created for each daily job submitted on SGE.
7.5.4 Solutions to Possible Problems

The most likely problems encountered are missing input or ancillary data files, or existing output files.  These should be identified in the Status Log File.  These errors could also be linked to missing .met files or other problems related to a temporary file needed to process metadata.  As mentioned in Section 7.4.4, all output files are opened with Status = NEW in Subsystem 4.1 software. Prior to any reprocessing, please run the Cleanup script. The SGE scripts and the manual PCF checking routine should report if there is a need to do a Cleanup or stage a missing input.

7.5.5 Conditions for Subsystem and/or Target PGE(s) Terminal Failure (Halt all further processing)

hl. Subsystem Termination


There are no foreseeable Subsystem terminating conditions at this time. If one day fails, continue processing the next day.

hm. Target PGE Termination


There are no foreseeable Subsystem terminating conditions at this time. If the day fails, continue processing.

7.6 Expected Output Datasets

The expected Output Datasets are listed below for each instance of the PGE.  This PGE is expected to process 31 times, maximum, in a 31 day month per satellite.

Table 7‑6.  Expected Output File Listing for CER4.1-4.2P4

	File Namea/Directory
	m/o
	File Size (mb)
	Freq/PGE
	Target PGE
	Destinationb
	Available

Through

Ordering

Tool

	CER_EQCDG_$SS4_1_$PS4_1_$CC4_1.

YYYYMMDD(.met) (was CER_EQCD)

@($CERESHOME/clouds/data/EQCDG/$SS4_1_
$PS4_1/YYYY/MM/)
	m
	1000
	1/day
	CER4.1-4.3P3
	DPO, Archive
	No

	CER_EQCDB_$SS4_1_$PS4_1_$CC4_1.

YYYYMMDD (.met) (was CER_EQCDV)

@($CERESHOME/clouds/data/EQCDB/$SS4_1_
$PS4_1/YYYY/MM/)
	m
	50
	1/day
	CER4.1-4.3P3
	DPO, Archive
	No

	CER4.1-4.2P4_PCF_$SS4_1_$PS4_1_$CC4_1.

YYYYMMDD

@($CERESHOME/clouds/CER4.1-4.2P4/rcf/pcf)
	m
	0.08
	1/day
	N/A
	Archive, rm
	No

	CER4.1-4.2P4_PCF_$SS4_1_$PS4_1_$CC4_1.

YYYYMMDD.log

@($CERESHOME/clouds/CER4.1-4.2P4/rcf/pcf)
	m
	0.02
	1/day
	N/A
	Archive, rm
	No

	CER4.1-4.2P4_LogReport_$SS4_1_$PS4_1_$CC4_

1.YYYYMMDD@($CERESHOME/clouds/runlogs)
	m
	0.01
	1/day
	N/A
	Archive, rm
	No

	CER4.1-4.2P4_LogStatus_$SS4_1_$PS4_1_$CC4_

1.YYYYMMDD@($CERESHOME/clouds/runlogs)
	m
	0.01
	1/day
	N/A
	Archive, rm
	No

	CER4.1-4.2P4_LogUser_$SS4_1_$PS4_1_$CC4_1.

YYYYMMDD@($CERESHOME/clouds/runlogs)
	m
	0.01
	1/day
	N/A
	Archive, rm
	No

	CER4.1-4.2P4_$SS4_1_$PS4_1_$CC4_1.

YYYYMMDD.o*@($CERESHOME/clouds/

sge_logs/CER4.1-4.2P4) SGE script run only
	m
	0.002
	1/day
	N/A
	Archive, rm
	No


a.
See Section 7.2.2 for information on variable data values
If “(.met)” is written next to an expected Output Filename, then the metadata file must exist with the identical filename and .met extension.

b.
VD

-  Validation Days in 1998 (Jan./5, 12, 19, 26/, Apr./6, 13, 20, 27/, July/6, 13, 20, 27/, Oct./5, 12, 19, 26/)
DB

-  File content is to be entered into the LaTIS Database
rm

-  remove
YYYY

-  4 digit year
MM

-  2 digit month {valid values: 01 .. 12}
DD

-  2 digit day {valid values: 01 .. 31
HH

-  2 digit hour of the day {valid values: 00 .. 23}
m

-  mandatory output
o

-  optional output
EOD

-  End of Data Month


NXD

-  The next Data Day

7.7 Expected Temporary Files/Directories.

The toolkit creates a temporary file.

Table 7‑7.  Temporary Files Listing for CER4.1-4.2P4

	Directory
	File Name

	$CERESHOME/clouds/runlogs
	CER4.1-4.2P4_ShmMem


7.8 Additional Files for Removal

Once CER4.1-4.2P4 has completed running, all input EQCHG and EQCHB and CER4.1-4.1P6 PCF files may be removed if $InputArchiveSS=$CERESHOME/clouds/data.
	Table 7‑8.  Additional Files for Removal for CER4.1-4.2P4

	Files to remove from previous PGEs
	Creating PGE
	Destination

	CER_EQCHG_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH (.met) 

@($CERESHOME/clouds/data/EQCHG/$SS4_1_$PS4_1/YYYY/MM/)

For all HH of YYYYMM
	CER4.1-4.1P6
	rm

	CER_EQCHB_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH (.met) 

@($CERESHOME/clouds/data/EQCHB/$SS4_1_$PS4_1/YYYY/MM/)

For all HH of YYYYMM
	CER4.1-4.1P6
	rm

	CER4.1-4.1P6_PCF_$SAT-$INST-$IMAG_$PS4_1_$CC4_1.YYYYMMDDHH

@($CERESHOME/clouds/CER4.1-4.1P6/rcf/pcf), for all HH of YYYYMMDD
	CER4.1-4.1P6
	rm


8.0 PGEName:  CER4.1-4.2P5

CER4.1-4.2P5 – Edition4 Imager Clear Sky Map Update Processor

8.1 PGE Details

8.1.1 Responsible Persons

Responsible persons can be obtained from the primary contact listed in Table 1‑1.

8.1.2 E-mail Distribution List

E-mail distribution list can be obtained from the primary contact listed in Table 1‑1.

8.1.3 Parent PGE(s)

Table 8‑1.  Parent PGEs for CER4.1-4.2P5

	PGEName
	Description

	CER4.1-4.1P6
	Imager Clear-Sky Determination and Cloud Detection, Cloud Pressure Retrieval, Cloud Optical property Retrieval, and Convolution of Imager Cloud Properties with CERES Footprint Point Spread Function Subsystem 4.1 through 4.4 Main Processor for Terra-/Aqua-MODIS Collection 005 Edition4


8.1.4 Target PGE(s)

Table 8‑2.  Target PGEs after CER4.1-4.2P5

	PGEName
	Description

	CER4.1-4.1P6
	Imager Clear-Sky Determination and Cloud Detection, Cloud Pressure Retrieval, Cloud Optical property Retrieval, and Convolution of Imager Cloud Properties with CERES Footprint Point Spread Function Subsystem 4.1 through 4.4 Main Processor for Terra-/Aqua- Collection 005 Edition4


8.2 Operating Environment

8.2.1 Runtime Parameters

Table 8‑3.  Runtime Parameters for CER4.1-4.2P5

	Parameter
	Description
	Data Type
	Valid Values

	X
	Satellite Index
	I(1)
	3, 6

	YYYY
	CERDataDateYear
	I(4)
	>1996

	MM
	CERDataDateMonth
	I(2)
	01 .. 12

	DD
	CERDataDateDay
	I(2)
	01 .. 31

	PYYY
	Prior CERDataDateYear (Optional
	I(4)
	>1996

	PM
	Prior CERDataDateMonth (Optional)
	I(2)
	01 .. 12

	PD
	Prior CERDataDateDay (Optional)
	I(2)
	01 .. 31


8.2.2 Environment Script Requirements

One environment script, named ‘CER4.1-4.env’, is required and contains the following parameters:

CC4_1
-
Current Configuration Code, see CM Database

CC4_2
-
Configuration Code for input Clear Sky Map, see CM Database and Production Request

DATA4_1
-
Data SCCR# for Clouds, see CM Database

CPUTYPE
-
Host Machine type (ppc64 or x86_64)

IMAG
-
Imager Short Name (MODIS)

InputArchiveSS
-
Base directory of input Clear Sky Map files 
PROD
-
Set to “YES” when run on a production computer

PS4_1
-
Current Production Strategy, see Production Request

PS4_2
-
Production Strategy for input Clear Sky Map, see Production Request

SAT
-
Satellite Short Name (Terra)

SS4_1
-
Current Sampling Strategy, see Production Request

SS4_2
-
Sampling Strategy for input Clear Sky Map, see Production Request

SW4_1
-
Software SSCR # for Clouds, see CM Database

PGENAME
-
CER4.1-4.2P5

NOTE:  In sequential processing, CC4_2, PS4_2, and SS4_2 would be the same as CC4_1, PS4_1, and SS4_1 respectively.  On the first data day following a configuration code change, CC4_2 would have the configuration code used on the previous day.  The other variables would not change.

During nonsequential processing, CC4_2, PS4_2, and SS4_2 will contain the values for the best Clear Sky Map available to use as an input.  This information may be supplied through the Production Request or obtained from the responsible person in Table 1‑1.  These would be different from CC4_1, PS4_1, and SS4_1.

Refer to the CERES internal paper (Reference 1) for a detailed description of the CERES environment parameters.

Also see Appendix C of this document for a detailed description of the Subsystem specific environment.  

8.2.3 Execution Frequency 

Daily (1/2days/sat) - This PGE is to be processed on even days plus the 31st of the month per satellite, a maximum total of 16 times per satellite month, when input is available.

8.2.4 Memory/Disk Space/Time Requirements

Table 8‑4.  Memory/Disk Space/Time Requirements for CER4.1-4.2P5

	PGE

Number
	PGE Name
	Hardware
	Total Run

Time

(HR:MN:SEC)
	Memory

(MB)
	Disk

Storage

(MB)

	CER4.1-4.2P5
	Imager Clear Sky Update Processor
	IBM-P6
	0:00:24
	186
	2518


8.2.5 Restrictions Imposed in Processing Order

None.  Process when Input Data are available (see Section 8.3).

8.3 Processor Dependencies (Previous PGEs, Ingest Data)

8.3.1 Input Dataset Name (#1):  ECS-OA0063SFm

hn. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/ECS-OA0063SFm/$SS4_2_$PS4_2/YYYY/MM/


CER_ECS-OA0063SFm_$SS4_2_$PS4_2_$CC4_2.YYYYMMDD

113. Mandatory/Optional:  This file is optional.

114. Time Related Dependency: None.
115. Waiting Period:  TBD

ho. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.2P5

hp. Alternate Data Set, if one exists (maximum waiting period): 


$CERESHOME/clouds/ancillary/CER4.1-4.1P6/static/CER_ECS/StartUp/$SAT/


CER_ECS-SOA0063SFm_$SS4_2_StartUp_015000.XXXXMM


Immediate if no near-term plans to process the previous day.  Use CER4.1-4.1P6.CopyECS.pl explained in Section 3.4.1 to copy ECS files.
hq. File Disposition after successful execution:  N/A
hr. Typical file size (mb):  18.6

8.3.2 Input Dataset Name (#2):  ECS-OA0063SFSCm

hs. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/ECS-OA0063SFSCm/$SS4_2_$PS4_2/YYYY/MM/


CER_ECS-OA0063SFSCm_$SS4_2_$PS4_2_$CC4_2.YYYYMMDD

116. Mandatory/Optional:  This file is optional.

117. Time Related Dependency:  None.
118. Waiting Period:  TBD

ht. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.2P5

hu. Alternate Data Set, if one exists (maximum waiting period): 


$CERESHOME/clouds/ancillary/CER4.1-4.1P6/static/CER_ECS/StartUp/$SAT/


CER_ECS-SOA0063SFSCm_$SS4_2_StartUp_015000.XXXXMM


Immediate if no near-term plans to process the previous day.  Use CER4.1-4.1P6.CopyECS.pl explained in Section 3.4.1 to copy ECS files.
hv. File Disposition after successful execution:  N/A
hw. Typical file size (mb):  18.6

8.3.3 Input Dataset Name (#3):  ECS-OA0160SFm

hx. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/ECS-OA0160SFm/$SS4_2_$PS4_2/YYYY/MM/


CER_ECS-OA0160SFm_$SS4_2_$PS4_2_$CC4_2.YYYYMMDD

119. Mandatory/Optional:  This file is optional.  It will be produced only when Terra is processed.
120. Time Related Dependency:  None.
121. Waiting Period:  TBD

hy. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.2P5

hz. Alternate Data Set, if one exists (maximum waiting period): 


$CERESHOME/clouds/ancillary/CER4.1-4.1P6/static/CER_ECS/StartUp/$SAT/


CER_ECS-SOA0160SFm_$SS4_2_StartUp_015000.XXXXMM


Immediate if no near-term plans to process the previous day.  Use CER4.1-4.1P6.CopyECS.pl explained in Section 3.4.1 to copy ECS files.
ia. File Disposition after successful execution:  N/A
ib. Typical file size (mb):  18.6

8.3.4 Input Dataset Name (#4):  ECS-OA0213SFm

ic. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/ECS-OA0213SFm/$SS4_2_$PS4_2/YYYY/MM/


CER_ECS-OA0213SFm_$SS4_2_$PS4_2_$CC4_2.YYYYMMDD

122. Mandatory/Optional:  This file is optional.

123. Time Related Dependency: None.
124. Waiting Period:  TBD

id. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.2P5

ie. Alternate Data Set, if one exists (maximum waiting period): 


$CERESHOME/clouds/ancillary/CER4.1-4.1P6/static/CER_ECS/StartUp/$SAT/


CER_ECS-SOA0213SFm_$SS4_2_StartUp_015000.XXXXMM


Immediate if no near-term plans to process the previous day.  Use CER4.1-4.1P6.CopyECS.pl explained in Section 3.4.1 to copy ECS files.
if. File Disposition after successful execution:  N/A
ig. Typical file size (mb):  18.6

8.3.5 Input Dataset Name (#5):  ECS-OA0124SCm

ih. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/ECS-OA0124SCm/$SS4_2_$PS4_2/YYYY/MM/


CER_ECS-OA0213SCm_$SS4_2_$PS4_2_$CC4_2.YYYYMMDD

125. Mandatory/Optional:  This file is optional.

126. Time Related Dependency:  None.
127. Waiting Period:  TBD

ii. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.2P5

ij. Alternate Data Set, if one exists (maximum waiting period): 


$CERESHOME/clouds/ancillary/CER4.1-4.1P6/static/CER_ECS/StartUp/$SAT/


CER_ECS-SOA0124SCm_$SS4_2_StartUp_015000.XXXXMM


Immediate if no near-term plans to process the previous day.  Use CER4.1-4.1P6.CopyECS.pl explained in Section 3.4.1 to copy ECS files.
ik. File Disposition after successful execution:  N/A
il. Typical file size (mb):  18.6

8.3.6 Input Dataset Name (#6):  ECS-OA0124SFm

im. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/ECS-OA0124SFm/$SS4_2_$PS4_2/YYYY/MM/


CER_ECS-OA0124SFm_$SS4_2_$PS4_2_$CC4_2.YYYYMMDD

128. Mandatory/Optional:  This file is optional.

129. Time Related Dependency: None.
130. Waiting Period:  TBD

in. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.2P5

io. Alternate Data Set, if one exists (maximum waiting period): 


$CERESHOME/clouds/ancillary/CER4.1-4.1P6/static/CER_ECS/StartUp/$SAT/


CER_ECS-SOA0124SFm_$SS4_2_StartUp_015000.XXXXMM


Immediate if no near-term plans to process the previous day.  Use CER4.1-4.1P6.CopyECS.pl explained in Section 3.4.1 to copy ECS files.
ip. File Disposition after successful execution:  N/A
iq. Typical file size (mb):  18.6

8.3.7 Input Dataset Name (#7):  CRHU-WL0063SF

ir. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/


CER_CRHU-WL0063SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH

CER_CRHU-WL0063SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH.met
(for all HH of YYYYMMDD)
131. Mandatory/Optional:  This file is optional.

132. Time Related Dependency:  Twenty-four hours of the day must be processed through PGE CER4.1-4.1P6 if the imager data are available.
133. Waiting Period:  Should hold until entire day has been processed through PGE CER4.1-4.1P6 or decision made not to process missing hours.
is. Source of Information (Source is PGE name or Ingest Source): 


PGE CER4.1-4.1P6

it. Alternate Data Set, if one exists (maximum waiting period):  N/A

iu. File Disposition after successful execution:  Remove.
iv. Typical file size (mb):  0.2
8.3.8 Input Dataset Name (#8):  CRHU-WL0063SF

iw. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/


CER_CRHU-WL0063SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH

CER_CRHU-WL0063SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH.met
(for all HH of YYYYMMPD)
134. Mandatory/Optional:  This file is optional.

135. Time Related Dependency:  Twenty-four hours of the previous day must be processed through PGE CER4.1-4.1P6 if the imager data are available and two days of processing are being done simultaneously.
136. Waiting Period:  Should hold until entire day has been processed through CER4.1-4.1P6 or decision made not to process missing hours.
ix. Source of Information (Source is PGE name or Ingest Source): 


PGE CER4.1-4.1P6

iy. Alternate Data Set, if one exists (maximum waiting period):  N/A

iz. File Disposition after successful execution:  Remove.
ja. Typical file size (mb):  0.2
8.3.9 Input Dataset Name (#9):  CRHU-WL0063SFSC

jb. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/


CER_CRHU-WL0063SFSC_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH

CER_CRHU-WL0063SFSC_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH.met
(for all HH of YYYYMMDD)
137. Mandatory/Optional:  This file is optional.

138. Time Related Dependency:  Twenty-four hours of the day must be processed through PGE CER4.1-4.1P6 if the imager data are available.
139. Waiting Period:  Should hold until entire day has been processed through PGE CER4.1-4.1P6 or decision made not to process missing hours.
jc. Source of Information (Source is PGE name or Ingest Source): 


PGE CER4.1-4.1P6

jd. Alternate Data Set, if one exists (maximum waiting period):  N/A

je. File Disposition after successful execution:  Remove.
jf. Typical file size (mb):  0.2
8.3.10 Input Dataset Name (#10):  CRHU-WL0063SFSC

jg. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/


CER_CRHU-WL0063SFSC_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH

CER_CRHU-WL0063SFSC_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH.met
(for all HH of YYYYMMPD)
140. Mandatory/Optional:  This file is optional.

141. Time Related Dependency:  Twenty-four hours of the previous day must be processed through PGE CER4.1-4.1P6 if the imager data are available and two days of processing are being done simultaneously.
142. Waiting Period:  Should hold until entire day has been processed through CER4.1-4.1P6 or decision made not to process missing hours.
jh. Source of Information (Source is PGE name or Ingest Source): 


PGE CER4.1-4.1P6

ji. Alternate Data Set, if one exists (maximum waiting period):  N/A

jj. File Disposition after successful execution:  Remove.
jk. Typical file size (mb):  0.2
8.3.11 Input Dataset Name (#11):  CRHU-WL0160SF

jl. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$CERESHOME/clouds/data/CRH_Update/SS4_1_$PS4_1/YYYY/MM/


CER_CRHU-WL0160SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH

CER_CRHU-WL0160SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH.met
(for all HH of YYYYMMDD)
143. Mandatory/Optional:  This file is optional.  They will only be available when Terra is processed.
144. Time Related Dependency:  Twenty-four hours of the day must be processed through CER4.1-4.1P6 if the imager data are available.
145. Waiting Period:  Should hold until entire day has been processed through CER4.1-4.1P6 or decision made not to process missing hours.
jm. Source of Information (Source is PGE name or Ingest Source): 


CER4.1-4.1P6

jn. Alternate Data Set, if one exists (maximum waiting period):  N/A

jo. File Disposition after successful execution:  Remove.
jp. Typical file size (mb):  0.2
8.3.12 Input Dataset Name (#12):  CRHU-WL0160SF

jq. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/


CER_CRHU-WL0160SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH

CER_CRHU-WL0160SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH.met
(for all HH of YYYYMMPD)
146. Mandatory/Optional:  This file is optional.  They will only be available when Terra is processed.
147. Time Related Dependency:  Twenty-four hours of the previous day must be processed through CER4.1-4.1P6 if the imager data are available and two days of processing are being done simultaneously.
148. Waiting Period:  Should hold until entire day has been processed through CER4.1-4.1P6 or decision made not to process missing hours.
jr. Source of Information (Source is PGE name or Ingest Source): 


CER4.1-4.1P6

js. Alternate Data Set, if one exists (maximum waiting period):  N/A

jt. File Disposition after successful execution:  Remove.
ju. Typical file size (mb):  0.2
8.3.13 Input Dataset Name (#13):  CRHU-WL0213SF

jv. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/


CER_CRHU-WL0213SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH

CER_CRHU-WL0213SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH.met
(for all HH of YYYYMMDD)
149. Mandatory/Optional:  This file is optional.

150. Time Related Dependency:  Twenty-four hours of the day must be processed through CER4.1-4.1P6 if the imager data are available.
151. Waiting Period:  Should hold until entire day has been processed through CER4.1-4.1P6 or decision made not to process missing hours.
jw. Source of Information (Source is PGE name or Ingest Source): 


PGE CER4.1-4.1P6

jx. Alternate Data Set, if one exists (maximum waiting period):  N/A

jy. File Disposition after successful execution:  Remove.
jz. Typical file size (mb):  0.2
8.3.14 Input Dataset Name (#14):  CRHU-WL0213SF

ka. Directory Location/Inputs Expected (Including .met files, header files, etc.):

$CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/


CER_CRHU-WL0213SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH

CER_CRHU-WL0213SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH.met
(for all HH of YYYYMMPD)
152. Mandatory/Optional:  This file is optional.

153. Time Related Dependency:  Twenty-four hours of the previous day must be processed through CER4.1-4.1P6 if the imager data are available and two days of processing are being done simultaneously.
154. Waiting Period:  Should hold until entire day has been processed through CER4.1-4.1P6 or decision made not to process missing hours.
kb. Source of Information (Source is PGE name or Ingest Source): 


PGE CER4.1-4.1P6 

kc. Alternate Data Set, if one exists (maximum waiting period):  N/A

kd. File Disposition after successful execution:  Remove.
ke. Typical file size (mb):  0.2
8.3.15 Input Dataset Name (#15):  CRHU-WL0124SC

kf. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/


CER_CRHU-WL0124SC_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH

CER_CRHU-WL0124SC_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH.met
(for all HH of YYYYMMDD)
155. Mandatory/Optional:  This file is optional.

156. Time Related Dependency:  Twenty-four hours of the day must be processed through CER4.1-4.1P6 if the imager data are available.
157. Waiting Period:  Should hold until entire day has been processed through CER4.1-4.1P6 or decision made not to process missing hours.
kg. Source of Information (Source is PGE name or Ingest Source): 


PGE CER4.1-4.1P6

kh. Alternate Data Set, if one exists (maximum waiting period):  N/A

ki. File Disposition after successful execution:  Remove.
kj. Typical file size (mb):  0.2
8.3.16 Input Dataset Name (#16):  CRHU-WL0124SC

kk. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/


CER_CRHU-WL0124SC_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH

CER_CRHU-WL0124SC_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH.met
(for all HH of YYYYMMPD)
158. Mandatory/Optional:  This file is optional.

159. Time Related Dependency:  Twenty-four hours of the previous day must be processed through CER4.1-4.1P6 if the imager data are available and two days of processing are being done simultaneously.
160. Waiting Period:  Should hold until entire day has been processed through CER4.1-4.1P6 or decision made not to process missing hours.
kl. Source of Information (Source is PGE name or Ingest Source): 


PGE CER4.1-4.1P6 

km. Alternate Data Set, if one exists (maximum waiting period):  N/A

kn. File Disposition after successful execution:  Remove.
ko. Typical file size (mb):  0.2
8.3.17 Input Dataset Name (#17):  CRHU-WL0124SF

kp. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/


CER_CRHU-WL0124SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH

CER_CRHU-WL0124SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH.met
(for all HH of YYYYMMDD)
161. Mandatory/Optional:  This file is optional.

162. Time Related Dependency:  Twenty-four hours of the day must be processed through CER4.1-4.1P6 if the imager data are available.
163. Waiting Period:  Should hold until entire day has been processed through CER4.1-4.1P6 or decision made not to process missing hours.
kq. Source of Information (Source is PGE name or Ingest Source): 


PGE CER4.1-4.1P6

kr. Alternate Data Set, if one exists (maximum waiting period):  N/A

ks. File Disposition after successful execution:  Remove.
kt. Typical file size (mb):  0.2
8.3.18 Input Dataset Name (#18):  CRHU-WL0124SF

ku. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/


CER_CRHU-WL0124SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH

CER_CRHU-WL0124SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH.met
(for all HH of YYYYMMPD)
164. Mandatory/Optional:  This file is optional.

165. Time Related Dependency:  Twenty-four hours of the previous day must be processed through CER4.1-4.1P6 if the imager data are available and two days of processing are being done simultaneously.
166. Waiting Period:  Should hold until entire day has been processed through CER4.1-4.1P6 or decision made not to process missing hours.
kv. Source of Information (Source is PGE name or Ingest Source): 


PGE CER4.1-4.1P6 

kw. Alternate Data Set, if one exists (maximum waiting period):  N/A

kx. File Disposition after successful execution:  Remove.
ky. Typical file size (mb):  0.2
8.4 Operating Procedures 

The PGE CER4.1-4.2P5 is run via the SGE submission script, CER4.1-4.2P5-SGE_Driver.pl, which creates a Process Control File (PCF) and PCF log file, verifies inputs and checks for existing outputs, and submits a job for each chosen day.  The PGE can also be run manually by creating a PCF with the PCF generator CER4.1-4.PCFGen.pl, checking I/O with CER4.1-4.2P5.PCFcheck.pl, and then executing the production script, Run.CER4.1-4.2P5.pl, which references the PCF.  Both methods of operation require first sourcing the cloud retrieval-specific environment script, CER4.1-4.env.  Note that the CER4.1-4.2P5 PGE can be run by the
CER4.1-4.1P6/CER4.1-4.2P5 2-Day SGE script described in Section 4.0.
8.4.1 Manual Execution

8.4.1.1 How to Generate the PCF File

The environment script requires the command-line arguments 1-digit satellite (X).  The default satellite is TRMM, 1-NOAA09, 2-TRMM, 3-Terra, and 6-Aqua.  The PCF generator, CER_4.1-4.PCFGen.pl, requires three command-line arguments:  4-digit year (YYYY), 2-digit month (MM), and 2-digit day (DD).  It also allows optional (but recommended) arguments:  4-digit year (YYYY), 2-digit month (MM), and 2-digit previous day (PD). 
At the command-line (>) type:

> source $CERESHOME/clouds/CER4.1-4.2P5/rcf/CER4.1-4.env X

> $CERESHOME/clouds/CER4.1-4.2P5/rcf/CER4.1-4.2P5_pcf_gen.pl -date YYYYMMDD 
If all required inputs are found, the PCF file will be generated:
$CERESHOME/clouds/CER4.1-4.2P5/rcf/pcf/CER4.1-4.2P5_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD

The inputs and outputs of this PCF will be listed in:

$CERESHOME/clouds/CER4.1-4.2P5/rcf/pcf/CER4.1-4.2P5_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD.log
8.4.1.2 How to Execute the Main Processor

Execute the production script by typing the script name, Run.CER4.1-4.2P5.pl, followed by the PCF file name including directory.

At the command-line (>) type:

>$CERESHOME/clouds/CER4.1-4.2P5/rcf/Run.CER4.1-4.2P5.pl

$CERESHOME/clouds/CER4.1-4.2P5/rcf/pcf/CER4.1-4.2P5_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD

8.4.2 Running with SGE script

The environment script requires the command-line argument digit satellite (X).  The default satellite is TRMM, 1-NOAA09, 2-TRMM, 3-Terra, and 6-Aqua.  The SGE script requires one date argument (YYYYMMDD) or two date range arguments (YYYYMMPD, YYYYMMDD).  The range must be 2 consecutive days.

At the command-line (>) type:

> source $CERESHOME/clouds/CER4.1-4.2P5/rcf/CER4.1-4.env X

For a single date type:

> $CERESHOME/clouds/CER4.1-4.2P5/rcf/CER4.1-4.2P5-SGE_Driver.pl 
-date YYYYMMDD -sday
For 2 consecutive dates type:
> $CERESHOME/clouds/CER4.1-4.2P5/rcf/CER4.1-4.2P5-SGE_Driver.pl 
-date YYYYMMDD

> (DD is even day, DD-1 is also used as input)
Before the job is submitted, the PCF generator produces the following files in $CERESHOME/clouds/CER4.1-4.2P5/rcf/pcf/:
> CER4.1-4.2P5_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD
> CER4.1-4.2P5_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD.log

This log file contains the values of all environment variables, all input files being accessed, and the PCF generator output.  If all mandatory input is present, the job will be submitted.  Upon successful execution, all output files listed in Table 8‑6 will be created.

Below are all available options for running CER4.1-4.2P5-SGE_Driver.pl:

[-clean]
Delete any existing outputs that are encountered.

[-platform CPU]
Run the PGE on the platform designated by CPU (i.e., p6 or x86)

[-date YYYYMMDD]
Run the PGE for the data date specified by YYYYMMDD using inputs from this day and the previous day if DD is and even number.
[-sday]

Run the PGE using data from the single day YYYYMMDD only.

Example for running with a single day of data:

> CER4.1-4.2P5-SGE_Driver.pl –date 20070809 -sday
> CER4.1-4.2P5-SGE_Driver.pl –date 20070831
Example for running with 2 days of data:

> CER4.1-4.2P5-SGE_Driver.pl –date 20070810 

Example for a run given permission to delete any existing output from a previous run:

> CER4.1-4.2P5-SGE_Driver.pl –date 20070809 -clean

Example for a run to be run on a specific platform:

> CER4.1-4.2P5-SGE_Driver.pl –current_date 20070809 –platform p6

8.4.3 Special Case Considerations

Special case considerations will be handled on a case-by-case basis, where special instructions will accompany each special request.
8.4.4 Special Reprocessing Instructions

All output files are opened with Status = NEW in Subsystem 4.1 through 4.4 software.  The output from previous runs must be removed before reprocessing.  A cleanup script has been provided as a convenience.  The SGE scripts and the manual PCF checking alert the user when this is necessary.  It is to be run prior to reprocessing.

At the command-line (>) type:

>cd $CERESHOME/clouds/CER4.1-4.2P5/rcf

>source CER4.1-4.env

>Run.CER4.1-4.Cleanup.pl YYYYMMDD

The cleanup script uses the current environment variable values to identify files to be removed.

8.5 Execution Evaluation

8.5.1 Exit Codes

The processor CER4.1-4.2P5 terminates using the CERES-defined EXIT CODES for the Langley TRMM Information System (LaTIS) as seen in Table 8‑5.  Other Exit Codes may appear from the program, which may be the result of a system, compiler, or Toolkit related error.  In these cases, contact the responsible person (see Table 1‑1) for assistance.
Table 8‑5.  Exit Codes for CER4.1-4.2P5

	Exit Code
	Definition
	Action

	0
	Normal Exit
	Proceed normally

	198
	Failure
	No PGE file.  Generate PGE file.

	200
	Failure
	PGE error. Check the Log Files and operations email and take the appropriate action (see Appendix B).  This includes the case when problems occurred in generating output files.

	Other
	Failure
	Call responsible persons


8.5.2 Screen Messages

When running the production script, Run.CER4.1-4.2P5.pl, the system message, “No match,” may be written to the screen.  This message occurs when the scripts try to remove an old output file that does not exist.  This does not signify a problem. For SGE script runs, screen output will go to the SGE log file $CERESHOME/clouds/sge_logs/CER4.1-4.2P5

_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD.o*.
8.5.3 Log and Status Files Results 

The Log files contain all error and/or status messages produced by the PGE.  The files are located in directory:  $CERESHOME/clouds/runlogs.

8.5.3.1 Report Log File:  CER4.1-4.2P5_LogReport_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD

The log report file contains informational messages for the PGE.  They indicate progression through critical steps of the code or use of contingency code that will handle data problems.  They point to algorithms that were executing when program problems occur.  A comprehensive list of these messages, that can be generated during the execution of the PGE, is contained in Appendix B.

8.5.3.2 Status Log File:  CER4.1-4.2P5_LogStatus_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD

The Status Log File contains all messages created by the Toolkit and fatal processing messages.  If an abnormal exit is encountered by the PGE, this file should be examined for ‘_F_’, fatal message type.  The responsible person should be advised.

8.5.3.3 User Log File:  CER4.1-4.2P5_LogUser_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD

The User Log File is not used at this time, but exists to satisfy the Toolkit requirements.  Typically the _U_ and _N_ (User information and Notice) will be written to User Log File and Status Log File.

8.5.3.4 ShmMem File:  CER4.1-4.2P5_ShmMem

The ShmMem File exists to satisfy the Toolkit requirements and is not actively used by 

CER4.1-4.2P5. 

8.5.3.5 SGE Log File: $CERESHOME/clouds/sge_logs/CER4.1-4.2P5/CER4.1-4.2P5_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD.o*
The SGE 2P5 Log File contains job submission info, environment values assigned, and all ouput that would have been screen output in a manual run.  This file will be created for each daily job submitted on SGE.
8.5.4 Solutions to Possible Problems

The most likely problems encountered are missing input or ancillary data files, or existing output files.  These should be identified in the Status Log File.  These errors could also be linked to missing .met files or other problems related to a temporary file needed to process metadata.  As mentioned in Section 8.4.4, all output files are opened with Status = NEW in Subsystem 4.1 software. The SGE scripts and the manual PCF checking routine should report if there is a need to do a Cleanup or stage missing input.  Prior to any reprocessing, please run the Cleanup script.

8.5.5 Conditions for Subsystem and/or Target PGE(s) Terminal Failure (Halt all further processing)

kz. Subsystem Termination


There are no foreseeable Subsystem terminating conditions at this time. If one day fails, continue processing the next day.

la. Target PGE Termination


There are no foreseeable Subsystem terminating conditions at this time. If the day fails, continue processing.

8.6 Expected Output Datasets

The expected Output Datasets are listed below for each instance of the PGE. This PGE is expected to process 31 times, maximum, in a 31 day month per satellite.

	Table 8‑6.  Expected Output File Listing for CER4.1-4.2P5

	File Namea/Directory
	m/o
	File

Size

(mb)
	Freq/

PGE
	Target PGE
	Destinationb
	Available

Through

Ordering

Tool

	CER_ECS-OA0063SFm_$SS4_1_$PS4_1_$CC4_1.

yyyymmNXD (.met)

@($CERESHOME/clouds/data/ECS-OA0063SFm/

$SS4_1_$PS4_1/YYYY/MM/)
	m
	18.66
	Once every 2 days
	CER4.1-4.1P6
	DPO, Archive
	No

	CER_ECS-OA0063SFm_$SS4_1_$PS4_1_$CC4_1.

yyyymmNNXD (.met)

@($CERESHOME/clouds/data/ECS-OA0063SFm/

$SS4_1_$PS4_1/YYYY/MM/)
	o
	18.66
	Once every 2 days
	CER4.1-4.1P6
	DPO, Archive
	No

	CER_ECS-OA0160SFm_$SS4_1_$PS4_1_$CC4_1.

yyyymmNXD (.met)

@($CERESHOME/clouds/data/ECS-OA0160SFm/

$SS4_1_$PS4_1/YYYY/MM/) Terra only
	o
	18.66
	Once every 2 days
	CER4.1-4.1P6
	DPO, Archive
	No

	CER_ECS-OA0160SFm_$SS4_1_$PS4_1_$CC4_1.

yyyymmNNXD (.met)

@($CERESHOME/clouds/data/ECS-OA0160SFm/

$SS4_1_$PS4_1/YYYY/MM/) Terra only
	o
	18.66
	Once every 2 days
	CER4.1-4.1P6
	DPO, Archive
	No

	CER_ECS-OA0213SFm_$SS4_1_$PS4_1_$CC4_1.

yyyymmNXD (.met)

@($CERESHOME/clouds/data/ECS-OA0213SFm/

$SS4_1_$PS4_1/YYYY/MM/)
	m
	18.66
	Once every 2 days
	CER4.1-4.1P6
	DPO, Archive
	No

	CER_ECS-OA0213SFm_$SS4_1_$PS4_1_$CC4_1.

yyyymmNNXD (.met)

@($CERESHOME/clouds/data/ECS-OA0213SFm/

$SS4_1_$PS4_1/YYYY/MM/)
	o
	18.66
	Once every 2 days
	CER4.1-4.1P6
	DPO, Archive
	No

	CER_ECS-OA0063SFSCm_$SS4_1_$PS4_1_

CC4_1.yyyymmNXD (.met)

@($CERESHOME/clouds/data/ECS-OA0063SFSCm/

$SS4_1_$PS4_1/YYYY/MM/)
	m
	18.66
	Once every 2 days
	CER4.1-4.1P6
	DPO, Archive
	No

	CER_ECS-OA0063SFSCm_$SS4_1_$PS4_1_

CC4_1.yyyymmNNXD (.met)

@($CERESHOME/clouds/data/ECS-OA0063SFSCm/

$SS4_1_$PS4_1/YYYY/MM/)
	o
	18.66
	Once every 2 days
	CER4.1-4.1P6
	DPO, Archive
	No

	CER_ECS-OA0124SFm_$SS4_1_$PS4_1_$CC4_1.

yyyymmNXD (.met)

@($CERESHOME/clouds/data/ECS-OA0124SFm/

$SS4_1_$PS4_1/YYYY/MM/)
	m
	18.66
	Once every 2 days
	CER4.1-4.1P6
	DPO, Archive
	No

	CER_ECS-OA0124SFm_$SS4_1_$PS4_1_$CC4_1.

yyyymmNNXD (.met)

@($CERESHOME/clouds/data/ECS-OA0124SFm/

$SS4_1_$PS4_1/YYYY/MM/)
	o
	18.66
	Once every 2 days
	CER4.1-4.1P6
	DPO, Archive
	No

	CER_ECS-OA0124SCm_$SS4_1_$PS4_1_$CC4_1.

yyyymmNXD (.met)

@($CERESHOME/clouds/data/ECS-OA0124SCm/

$SS4_1_$PS4_1/YYYY/MM/)
	m
	18.66
	Once every 2 days
	CER4.1-4.1P6
	DPO, Archive
	No

	CER_ECS-OA0124SCm_$SS4_1_$PS4_1_$CC4_1.

yyyymmNNXD (.met)

@($CERESHOME/clouds/data/ECS-OA0124SCm/

$SS4_1_$PS4_1/YYYY/MM/)
	o
	18.66
	Once every 2 days
	CER4.1-4.1P6
	DPO, Archive
	No

	CER4.1-4.2P5_PCF_$SS4_1_$PS4_1_$CC4_1.

YYYYMMDD@($CERESHOME/clouds/

CER4.1-4.2P5/rcf/pcf)
	m
	0.08
	Once every 2 days
	N/A
	Archive, rm
	No

	CER4.1-4.2P5_PCF_$SS4_1_$PS4_1_$CC4_1.

YYYYMMDD.log@($CERESHOME/clouds/

CER4.1-4.2P5/rcf/pcf)
	m
	0.02
	Once every 2 days
	N/A
	Archive, rm
	No

	CER4.1-4.2P5_LogReport_$SS4_1_$PS4_1_$CC4_

1.YYYYMMDD@($CERESHOME/clouds/runlogs)
	m
	0.01
	Once every 2 days
	N/A
	Archive, rm
	No

	CER4.1-4.2P5_LogStatus_$SS4_1_$PS4_1_$CC4_

1.YYYYMMDD@($CERESHOME/clouds/runlogs)
	m
	0.01
	Once every 2 days
	N/A
	Archive, rm
	No

	CER4.1-4.2P5_LogUser_$SS4_1_$PS4_1_$CC4_1.

YYYYMMDD@($CERESHOME/clouds/runlogs)
	m
	0.01
	Once every 2 days
	N/A
	Archive, rm
	No

	CER4.1-4.2P5_$SS4_1_$PS4_1_$CC4_1.

YYYYMMDD.o*@($CERESHOME/clouds/

sge_logs/CER4.1-4.2P5) SGE script run only
	m
	0.002
	Once every 2 days
	N/A
	Archive, rm
	No


a.
See Section 8.2.2 for information on variable data values
If “(.met)” is written next to an expected Output Filename, then the metadata file must exist with the identical filename and .met extension.

b.
VD

-  Validation Days in 1998 (Jan./5, 12, 19, 26/, Apr./6, 13, 20, 27/, July/6, 13, 20, 27/, Oct./5, 12, 19, 26/)
DB

-  File content is to be entered into the LaTIS Database
rm

-  remove
YYYY

-  4 digit year
MM

-  2 digit month {valid values: 01 .. 12}
DD

-  2 digit day {valid values: 01 .. 31
HH

-  2 digit hour of the day {valid values: 00 .. 23}
m

-  mandatory output
o

-  optional output
EOD

-  End of Data Month


NXD

-  The next Data Day


NNXD

- The Next Next Data Day

8.7 Expected Temporary Files/Directories.

The toolkit creates a temporary file.

Table 8‑7.  Temporary Files Listing for CER4.1-4.2P5

	Directory
	File Name

	$CERESHOME/clouds/runlogs
	CER4.1-4.2P5_ShmMem


8.8 Additional Files for Removal

Once CER4.1-4.2P5 has completed running, all input CRHU files may be removed.
	Table 8‑8.  Additional Files for Removal for CER4.1-4.2P5

	Files to remove from previous PGEs
	Creating PGE
	Destination

	CER_CRHU-WL0063SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/)

For all HH of YYYMMDD
	CER4.1-4.1P6
	rm

	CER_CRHU-WL0063SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/)

For all HH of YYYMMPD
	CER4.1-4.1P6
	rm

	CER_CRHU-WL0063SFSC_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/)

For all HH of YYYMMDD
	CER4.1-4.1P6
	rm

	CER_CRHU-WL0063SFSC_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/)

For all HH of YYYMMPD
	CER4.1-4.1P6
	rm

	CER_CRHU-WL0160SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/) (Terra only) For all HH of YYYMMDD
	CER4.1-4.1P6
	rm

	CER_CRHU-WL0160SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/) (Terra only) For all HH of YYYMMPD
	CER4.1-4.1P6
	rm

	CER_CRHU-WL0213SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/)

For all HH of YYYMMDD
	CER4.1-4.1P6
	rm

	CER_CRHU-WL0213SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/)

For all HH of YYYMMPD
	CER4.1-4.1P6
	rm

	CER_CRHU-WL0124SC_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/)

For all HH of YYYMMDD
	CER4.1-4.1P6
	rm

	CER_CRHU-WL0124SC_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/)

For all HH of YYYMMPD
	CER4.1-4.1P6
	rm

	CER_CRHU-WL0124SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/)

For all HH of YYYMMDD
	CER4.1-4.1P6
	rm

	CER_CRHU-WL0124SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/)

For all HH of YYYMMPD
	CER4.1-4.1P6
	rm


9.0 PGEName:  CER4.1-4.2P6
CER4.1-4.2P6 – Edition4 Daily QC Processor

9.1 PGE Details

9.1.1 Responsible Persons

Responsible persons can be obtained from the primary contact listed in Table 1‑1.

9.1.2 E-mail Distribution List

E-mail distribution list can be obtained from the primary contact listed in Table 1‑1.

9.1.3 Parent PGE(s)

Table 9‑1.  Parent PGEs for CER4.1-4.2P6
	PGEName
	Description

	CER4.1-4.1P7
	Imager Clear-Sky Determination and Cloud Detection, Cloud Pressure Retrieval, Cloud Optical property Retrieval, and Convolution of Imager Cloud Properties with CERES Footprint Point Spread Function Subsystem 4.1 through 4.4 Main Processor for Terra/Aqua-MODIS Collection 005 Edition4


9.1.4 Target PGE(s)

Table 9‑2.  Target PGEs after CER4.1-4.2P6
	PGEName
	Description

	CER4.1-4.3P4
	Edition4 Monthly QC Processor


9.2 Operating Environment

9.2.1 Runtime Parameters

Table 9‑3.  Runtime Parameters for CER4.1-4.2P6
	Parameter
	Description
	Data Type
	Valid Values

	X
	Satellite Index
	I(1)
	3, 6

	YYYY
	CERDataDateYear
	I(4)
	>1996

	MM
	CERDataDateMonth
	I(2)
	01 .. 12

	DD
	CERDataDateDay
	I(2)
	01 .. 31


9.2.2 Environment Script Requirements

One environment script, named ‘CER4.1-4.env’, is required and contains the following parameters:

CC4_1
-
Configuration Code, see CM Database and Production Request

DATA4_1
-
Data SCCR# for Clouds, see CM Database

CPUTYPE
-
Host Machine type (ppc64 or x86_64)

IMAG
-
Imager Short Name (VIRS, MODIS)

INST
-
CERES Instrument Short Name as defined for the hourly PGE (FM5)

InputArchiveSS
-
Base directory input hourly QC files 
PROD
-
Set to “YES” when run on a production computer

PS4_1
-
Production Strategy, see Production Request

SAT
-
Satellite Short Name (TRMM, Terra)

SS4_1
-
Sampling Strategy, see Production Request

SW4_1
-
Software SSCR # for Clouds, see CM Database

PGENAME
-
CER4.1-4.2P6
Refer to the CERES internal paper (Reference 1) for a detailed description of the CERES environment parameters.

Also see Appendix C of this document for a detailed description of the Subsystem specific environment.  

9.2.3 Execution Frequency 

Daily (1/day/sat) - This PGE is to be processed once per data-day per satellite, a maximum total of 31 days per satellite month, when input is available.

9.2.4 Memory/Disk Space/Time Requirements

Table 9‑4.  Memory/Disk Space/Time Requirements for CER4.1-4.2P6
	PGE

Number
	PGE Name
	Hardware
	Total Run

Time

(HR:MN:SEC)
	Memory

(MB)
	Disk

Storage

(MB)

	CER4.1-4.2P6
	Daily QC Processor
	IBM-P6
	0:02:50
	186
	123


9.2.5 Restrictions Imposed in Processing Order

None.  Process when Input Data are available (see Section 9.3).

9.3 Processor Dependencies (Previous PGEs, Ingest Data)

9.3.1 Input Dataset Name (#1):  EQCHG

lb. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/EQCHG/$SS4_1_$PS4_1/YYYY/MM/


CER_EQCHG_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH
(for all HH of YYYYMMDD)
167. Mandatory/Optional:  This file is optional.

168. Time Related Dependency:  Twenty-four hours of the day must be processed through CER4.1-4.1P7 if the imager data are available.
169. Waiting Period:  Should hold until entire day has been processed through CER4.1-4.1P7, or decision made not to process missing hours.
lc. Source of Information (Source PGE name or Ingest Source): 


PGE CER4.1-4.1P7
ld. Alternate Data Set, if one exists (maximum waiting period):  N/A

le. File Disposition after successful execution:  Remove.
lf. Typical file size (mb):  100
9.3.2 Input Dataset Name (#2):  EQCHB

lg. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/EQCHB/$SS4_1_$PS4_1/YYYY/MM/


CER_EQCHB_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH
(for all HH of YYYYMMDD)
170. Mandatory/Optional:  This file is optional.

171. Time Related Dependency:  Twenty-four hours of the day must be processed through CER4.1-4.1P7 if the imager data are available.
172. Waiting Period:  Should hold until entire day has been processed through CER4.1-4.1P7, or decision made not to process missing hours.
lh. Source of Information (Source PGE name or Ingest Source): 


PGE CER4.1-4.1P7
li. Alternate Data Set, if one exists (maximum waiting period):  N/A

lj. File Disposition after successful execution:  Remove.
lk. Typical file size (mb):  68
9.3.3 CER4.1-4.1P7 PCF files
ll. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$CERESHOME/clouds/CER4.1-4.1P7/rcf/pcf/CER4.1-4.1P7_PCF_$SAT-$INST-$IMAG_$PS4_1_$CC4_1.YYYYMMDDHH (for all HH of YYYYMMDD)
173. Mandatory/Optional:  This file is mandatory.

lm. Source of Information (Source PGE name or Ingest Source): 


PGE CER4.1-4.1P7
ln. Alternate Data Set, if one exists (maximum waiting period):  N/A

lo. File Disposition after successful execution:  Remove.

lp. Typical file size (mb):  0.08
9.4 Operating Procedures 

The PGE CER4.1-4.2P6 is run on the SGE via a job submission script.  First, the environment script, CER4.1-4.env must be sourced with command-line argument digit satellite (X= 3-Terra, 6-Aqua, and 10-NPP) .  The PGE is run for all hours chosen.  Each run creates a PCF and PCF log file, verifies inputs and checks for existing outputs, and submits a job to execute the PGE.  A cleanup script can be run before submission to remove output files from a previous run.
9.4.1 Running with SGE script

The environment script requires the command-line argument digit satellite (X).   The SGE script requires one date argument (YYYYMMDD) or two date range arguments (YYYSMSDS, YYYEMEDE).

At the command-line (>) type:

> cd $CERESHOME/clouds/CER4.1-4.2P6/rcf
> source CER4.1-4.env
For a single date type:

> CER4.1-4.2P6-SGE_Driver.pl -date YYYYMMDD
For a range of dates type:

> CER4.1-4.2P6-SGE_Driver.pl -start YYYSMSDS -end YYYEMEDE

Before a day is submitted, the PCF generator produces the following files in $CERESHOME/clouds/CER4.1-4.2P6/rcf/pcf/:
CER4.1-4.2P6_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD
CER4.1-4.2P6_PCF_$SS4_1_$PS4_2_$CC4_1.YYYYMMDD.log

This log file contains the values of all environment variables, all input files being accessed, and the PCF generator output.  If all mandatory input is present, the job will be submitted.  Upon successful execution, all output files listed in Table 9‑6 will be created for each day submitted.

Below are all available options for running CER4.1-4.2P6-SGE_Driver.pl:

[-clean]
Delete any existing outputs that are encountered.

[-platform CPU]
Run the PGE on the platform designated by CPU (i.e., p6 or x86)

[-date YYYYMMDD]
Run the PGe on the data date specified by YYYYMMDD.

[-start YYYYMMDD]
Run the PGE starting on the data date specified by YYYYMMDD.

[-end YYYYMMDD]
Run the PGE stopping on the data date specified by YYYYMMDD.

Example for running a single day:

> CER4.1-4.2P6-SGE_Driver.pl –date 20070809

Example for running a range of days:

> CER4.1-4.2P6-SGE_Driver.pl -start 20070801 -end 20070810

Example for a run given permission to delete any existing output from a previous run:

> CER4.1-4.2P6-SGE_Driver.pl -date 20070809 -clean

Example for a run to be run on a specific platform:

> CER4.1-4.2P6-SGE_Driver.pl -date 20070809 –platform p6

9.4.2 Special Case Considerations

Special case considerations will be handled on a case-by-case basis, where special instructions will accompany each special request.

9.4.3 Special Reprocessing Instructions
9.4.3.1 Reprocessing
All output files are opened with Status = NEW in Subsystem 4.1 through 4.4 software.  The output from previous runs must be removed before reprocessing.  A cleanup script has been provided as a convenience.  It is to be run prior to reprocessing.  The SGE scripts and the manual PCF checking alert the user when this is necessary. 

At the command-line (>) type:

> cd $CERESHOME/clouds/CER4.1-4.2P6/rcf
> source CER4.1-4.env
>Run.CER4.1-4.Cleanup.pl YYYYMMDD

The cleanup script uses the current environment variable values to identify files to be removed.
9.4.3.2 Standalone PCF Generation

In testing, there is sometimes a need to create a PCF file and modify it before running.  In this case the PCF can be created and run interactively.

To create a PCF file :

cd $CERESHOME/clouds/CER4.1-4.2P6/rcf
source CER4.1-4.env
CER4.1-4.2P6_pcf_gen.pl -date YYYYMMDD
The following files will be generated in $CERESHOME/clouds/CER4.1-4.2P6/rcf/pcf/:

CER4.1-4.2P6_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD
CER4.1-4.2P6_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD.log

To run this PCF file, a cleanup must be done prior to generating the PCF :

Run.CER4.1-4.Cleanup.pl YYYYMMDD
To run the PCF :

Run.CER4.1-4.2P6.pl 
pcf/ CER4.1-4.2P6_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD
9.5 Execution Evaluation

9.5.1 Exit Codes

The processor CER4.1-4.2P6 terminates using the CERES-defined EXIT CODES for the Langley TRMM Information System (LaTIS) as seen in Table 9‑5.  Other Exit Codes may appear from the program, which may be the result of a system, compiler, or Toolkit related error.  In these cases, contact the responsible person (see Table 1‑1) for assistance.

Table 9‑5.  Exit Codes for CER4.1-4.2P6
	Exit Code
	Definition
	Action

	0
	Normal Exit
	Proceed normally

	198
	Failure
	No PGE file.  Generate PGE file.

	200
	Failure
	PGE error. Check the Log Files and operations email and take the appropriate action (see Appendix B).  This includes the case when problems occurred in generating output files.

	Other
	Failure
	Call responsible persons


9.5.2 Screen Messages

When running the production script, Run.CER4.1-4.2P6.pl, the system message, “No match,” may be written to the screen.  This message occurs when the scripts try to remove an old output file that does not exist.  This does not signify a problem.  For SGE script runs, screen output will go to the SGE log file $CERESHOME/clouds/sge_logs/CER4.1-4.2P6_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD.o*.
9.5.3 Log and Status Files Results 

The Log files contain all error and/or status messages produced by the PGE.

9.5.3.1 Report Log File: $CERESHOME/clouds/runlogs/CER4.1-4.2P6_LogReport_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD

The log report file contains informational messages for the PGE.  They indicate progression through critical steps of the code or use of contingency code that will handle data problems.  They point to algorithms that were executing when program problems occur.  A comprehensive list of these messages, that can be generated during the execution of the PGE, is contained in Appendix B.

9.5.3.2 Status Log File: $CERESHOME/clouds/runlogs/CER4.1-4.2P6_LogStatus_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD

The Status Log File contains all messages created by the Toolkit and fatal processing messages.  If an abnormal exit is encountered by the PGE, this file should be examined for ‘_F_’, fatal message type.  The responsible person should be advised.

9.5.3.3 User Log File: $CERESHOME/clouds/runlogs/CER4.1-4.2P6_LogUser_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD

The User Log File is not used at this time, but exists to satisfy the Toolkit requirements.  Typically the _U_ and _N_ (User information and Notice) will be written to User Log File and Status Log File.

9.5.3.4 ShmMem File: $CERESHOME/clouds/runlogs/CER4.1-4.2P6_ShmMem

The ShmMem File exists to satisfy the Toolkit requirements and is not actively used by CER4.1-4.2P6. 

9.5.3.5 SGE 2P6 Log File: $CERESHOME/clouds/sge_logs/CER4.1-4.2P6/CER4.1-4.2P6_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH.o*
The SGE 2P6 Log File contains job submission info, environment values assigned, and all ouput that would have been screen output in a manual run.  This file will be created for each daily job submitted on SGE.
9.5.4 Solutions to Possible Problems

The most likely problems encountered are missing input or ancillary data files, or existing output files.  These should be identified in the Status Log File.  These errors could also be linked to missing .met files or other problems related to a temporary file needed to process metadata. All output files are opened with Status = NEW in Subsystem 4.1 software. Prior to any reprocessing, please run the Cleanup script. The SGE scripts and the manual PCF checking routine should report if there is a need to do a Cleanup or stage a missing input.

9.5.5 Conditions for Subsystem and/or Target PGE(s) Terminal Failure (Halt all further processing)

lq. Subsystem Termination


There are no foreseeable Subsystem terminating conditions at this time. If one day fails, continue processing the next day.

lr. Target PGE Termination


There are no foreseeable Subsystem terminating conditions at this time. If the day fails, continue processing.

9.6 Expected Output Datasets

The expected Output Datasets are listed below for each instance of the PGE.  This PGE is expected to process 31 times, maximum, in a 31 day month per satellite.

Table 9‑6.  Expected Output File Listing for CER4.1-4.2P6
	File Namea/Directory
	m/o
	File Size (mb)
	Freq/PGE
	Target PGE
	Destinationb
	Available

Through

Ordering

Tool

	CER_EQCDG_$SS4_1_$PS4_1_$CC4_1.

YYYYMMDD(.met) (was CER_EQCD)

@($CERESHOME/clouds/data/EQCDG/$SS4_1_
$PS4_1/YYYY/MM/)
	m
	1000
	1/day
	CER4.1-4.3P4
	DPO, Archive
	No

	CER_EQCDB_$SS4_1_$PS4_1_$CC4_1.

YYYYMMDD (.met) (was CER_EQCDV)

@($CERESHOME/clouds/data/EQCDB/$SS4_1_
$PS4_1/YYYY/MM/)
	m
	50
	1/day
	CER4.1-4.3P4
	DPO, Archive
	No

	CER4.1-4.2P6_PCF_$SS4_1_$PS4_1_$CC4_1.

YYYYMMDD

@($CERESHOME/clouds/CER4.1-4.2P6/rcf/pcf)
	m
	0.08
	1/day
	N/A
	Archive, rm
	No

	CER4.1-4.2P6_PCF_$SS4_1_$PS4_1_$CC4_1.

YYYYMMDD.log

@($CERESHOME/clouds/CER4.1-4.2P6/rcf/pcf)
	m
	0.02
	1/day
	N/A
	Archive, rm
	No

	CER4.1-4.2P6_LogReport_$SS4_1_$PS4_1_$CC4_

1.YYYYMMDD@($CERESHOME/clouds/runlogs)
	m
	0.01
	1/day
	N/A
	Archive, rm
	No

	CER4.1-4.2P6_LogStatus_$SS4_1_$PS4_1_$CC4_

1.YYYYMMDD@($CERESHOME/clouds/runlogs)
	m
	0.01
	1/day
	N/A
	Archive, rm
	No

	CER4.1-4.2P6_LogUser_$SS4_1_$PS4_1_$CC4_1.

YYYYMMDD@($CERESHOME/clouds/runlogs)
	m
	0.01
	1/day
	N/A
	Archive, rm
	No

	CER4.1-4.2P6_$SS4_1_$PS4_1_$CC4_1.

YYYYMMDD.o*@($CERESHOME/clouds/

sge_logs/CER4.1-4.2P6) SGE script run only
	m
	0.002
	1/day
	N/A
	Archive, rm
	No


a.
See Section 9.2.2 for information on variable data values
If “(.met)” is written next to an expected Output Filename, then the metadata file must exist with the identical filename and .met extension.

b.
VD

-  Validation Days in 1998 (Jan./5, 12, 19, 26/, Apr./6, 13, 20, 27/, July/6, 13, 20, 27/, Oct./5, 12, 19, 26/)
DB

-  File content is to be entered into the LaTIS Database
rm

-  remove
YYYY

-  4 digit year
MM

-  2 digit month {valid values: 01 .. 12}
DD

-  2 digit day {valid values: 01 .. 31
HH

-  2 digit hour of the day {valid values: 00 .. 23}
m

-  mandatory output
o

-  optional output
EOD

-  End of Data Month


NXD

-  The next Data Day

9.7 Expected Temporary Files/Directories.

The toolkit creates a temporary file.

Table 9‑7.  Temporary Files Listing for CER4.1-4.2P6
	Directory
	File Name

	$CERESHOME/clouds/runlogs
	CER4.1-4.2P6_ShmMem


9.8 Additional Files for Removal

Once CER4.1-4.2P6 has completed running, all input EQCHG and EQCHB may be removed if $InputArchiveSS=$CERESHOME/clouds/data.  All CER4.1-4.1P7 PCF files may be removed.
	Table 9‑8.  Additional Files for Removal for CER4.1-4.2P6

	Files to remove from previous PGEs
	Creating PGE
	Destination

	CER_EQCHG_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH (.met) 

@($CERESHOME/clouds/data/EQCHG/$SS4_1_$PS4_1/YYYY/MM/)

For all HH of YYYYMM
	CER4.1-4.1P7
	rm

	CER_EQCHB_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH (.met) 

@($CERESHOME/clouds/data/EQCHB/$SS4_1_$PS4_1/YYYY/MM/)

For all HH of YYYYMM
	CER4.1-4.1P7
	rm

	CER4.1-4.1P7_PCF_$SAT-$INST-$IMAG_$PS4_1_$CC4_1.YYYYMMDDHH

@($CERESHOME/clouds/CER4.1-4.1P7/rcf/pcf), for all HH of YYYYMMDD
	CER4.1-4.1P7
	rm


10.0 PGEName:  CER4.1-4.2P7
CER4.1-4.2P7 – Imager Clear Sky Map Update Processor

10.1 PGE Details

10.1.1 Responsible Persons

Responsible persons can be obtained from the primary contact listed in Table 1‑1.

10.1.2 E-mail Distribution List

E-mail distribution list can be obtained from the primary contact listed in Table 1‑1.

10.1.3 Parent PGE(s)

Table 10‑1.  Parent PGEs for CER4.1-4.2P7
	PGEName
	Description

	CER4.1-4.1P7
	Imager Clear-Sky Determination and Cloud Detection, Cloud Pressure Retrieval, Cloud Optical property Retrieval, and Convolution of Imager Cloud Properties with CERES Footprint Point Spread Function Subsystem 4.1 through 4.4 Main Processor 


10.1.4 Target PGE(s)

Table 10‑2.  Target PGEs after CER4.1-4.2P7
	PGEName
	Description

	CER4.1-4.1P7
	Imager Clear-Sky Determination and Cloud Detection, Cloud Pressure Retrieval, Cloud Optical property Retrieval, and Convolution of Imager Cloud Properties with CERES Footprint Point Spread Function Subsystem 4.1 through 4.4 Main Processor 


10.2 Operating Environment

10.2.1 Runtime Parameters

Table 10‑3.  Runtime Parameters for CER4.1-4.2P7
	Parameter
	Description
	Data Type
	Valid Values

	X
	Satellite Index
	I(1)
	3, 6, 10

	YYYY
	CERDataDateYear
	I(4)
	>1996

	MM
	CERDataDateMonth
	I(2)
	01 .. 12

	DD
	CERDataDateDay
	I(2)
	01 .. 31


10.2.2 Environment Script Requirements

One environment script, named ‘CER4.1-4.env’, is required and contains the following parameters:

CC4_1
-
Current Configuration Code, see CM Database

CC4_2
-
Configuration Code for input Clear Sky Map, see CM Database and Production Request

DATA4_1
-
Data SCCR# for Clouds, see CM Database

CPUTYPE
-
Host Machine type (ppc64 or x86_64)

IMAG
-
Imager Short Name (MODIS)

InputArchiveSS
-
Base directory input Clear Sky Map files 
PROD
-
Set to “YES” when run on a production computer

PS4_1
-
Current Production Strategy, see Production Request

PS4_2
-
Production Strategy for input Clear Sky Map, see Production Request

SAT
-
Satellite Short Name (Terra)

SS4_1
-
Current Sampling Strategy, see Production Request

SS4_2
-
Sampling Strategy for input Clear Sky Map, see Production Request

SW4_1
-
Software SSCR # for Clouds, see CM Database

PGENAME
-
CER4.1-4.2P7
NOTE:  In sequential processing, CC4_2, PS4_2, and SS4_2 would be the same as CC4_1, PS4_1, and SS4_1 respectively.  On the first data day following a configuration code change, CC4_2 would have the configuration code used on the previous day.  The other variables would not change.

During nonsequential processing, CC4_2, PS4_2, and SS4_2 will contain the values for the best Clear Sky Map available to use as an input.  This information may be supplied through the Production Request or obtained from the responsible person in Table 1‑1.  These would be different from CC4_1, PS4_1, and SS4_1.

Refer to the CERES internal paper (Reference 1) for a detailed description of the CERES environment parameters.

Also see Appendix C of this document for a detailed description of the Subsystem specific environment.  

10.2.3 Execution Frequency 

Daily (1/2days/sat) - This PGE is to be processed on even days plus the 31st of the month per satellite, a maximum total of 16 times per satellite month, when input is available.

10.2.4 Memory/Disk Space/Time Requirements

Table 10‑4.  Memory/Disk Space/Time Requirements for CER4.1-4.2P7
	PGE

Number
	PGE Name
	Hardware
	Total Run

Time

(HR:MN:SEC)
	Memory

(MB)
	Disk

Storage

(MB)

	CER4.1-4.2P7
	Imager Clear Sky Update Processor
	IBM-P6
	0:02:00
	186
	2518


10.2.5 Restrictions Imposed in Processing Order

None.  Process when Input Data are available (see Section 10.3).

10.3 Processor Dependencies (Previous PGEs, Ingest Data)

10.3.1 Input Dataset Name (#1):  ECS-OA0063SFm

ls. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/ECS-OA0063SFm/$SS4_2_$PS4_2/YYYY/MM/


CER_ECS-OA0063SFm_$SS4_2_$PS4_2_$CC4_2.YYYYMMDD

174. Mandatory/Optional:  This file is optional.

175. Time Related Dependency: None.
176. Waiting Period:  TBD

lt. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.2P7
lu. Alternate Data Set, if one exists (maximum waiting period): 


$CERESHOME/clouds/ancillary/CER4.1-4.1P7/static/CER_ECS/StartUp/$SAT/


CER_ECS-SOA0063SFm_$SS4_2_StartUp_015000.XXXXMM


Immediate if no near-term plans to process the previous day.  Use CER4.1-4.1P7.CopyECS.pl explained in Section 5.4.1 to copy ECS files.
lv. File Disposition after successful execution:  N/A
lw. Typical file size (mb):  18.6

10.3.2 Input Dataset Name (#2):  ECS-OA0063SFSCm

lx. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/ECS-OA0063SFSCm/$SS4_2_$PS4_2/YYYY/MM/


CER_ECS-OA0063SFSCm_$SS4_2_$PS4_2_$CC4_2.YYYYMMDD

177. Mandatory/Optional:  This file is optional.

178. Time Related Dependency:  None.
179. Waiting Period:  TBD

ly. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.2P7
lz. Alternate Data Set, if one exists (maximum waiting period): 


$CERESHOME/clouds/ancillary/CER4.1-4.1P7/static/CER_ECS/StartUp/$SAT/


CER_ECS-SOA0063SFSCm_$SS4_2_StartUp_015000.XXXXMM


Immediate if no near-term plans to process the previous day.  Use CER4.1-4.1P7.CopyECS.pl explained in Section 5.4.1 to copy ECS files.
ma. File Disposition after successful execution:  N/A
mb. Typical file size (mb):  18.6

10.3.3 Input Dataset Name (#3):  ECS-OA0160SFm

mc. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/ECS-OA0160SFm/$SS4_2_$PS4_2/YYYY/MM/


CER_ECS-OA0160SFm_$SS4_2_$PS4_2_$CC4_2.YYYYMMDD

180. Mandatory/Optional:  This file is optional. 
181. Time Related Dependency:  None.
182. Waiting Period:  TBD

md. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.2P7
me. Alternate Data Set, if one exists (maximum waiting period): 


$CERESHOME/clouds/ancillary/CER4.1-4.1P7/static/CER_ECS/StartUp/$SAT/


CER_ECS-SOA0160SFm_$SS4_2_StartUp_015000.XXXXMM


Immediate if no near-term plans to process the previous day.  Use CER4.1-4.1P7.CopyECS.pl explained in Section 5.4.1 to copy ECS files.
mf. File Disposition after successful execution:  N/A
mg. Typical file size (mb):  18.6
10.3.4 Input Dataset Name (#3):  ECS-OA0160SCm

mh. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/ECS-OA0160SCm/$SS4_2_$PS4_2/YYYY/MM/


CER_ECS-OA0160SCm_$SS4_2_$PS4_2_$CC4_2.YYYYMMDD

183. Mandatory/Optional:  This file is optional. 
184. Time Related Dependency:  None.
185. Waiting Period:  TBD

mi. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.2P7
mj. Alternate Data Set, if one exists (maximum waiting period): 


$CERESHOME/clouds/ancillary/CER4.1-4.1P7/static/CER_ECS/StartUp/$SAT/


CER_ECS-SOA0160SFm_$SS4_2_StartUp_015000.XXXXMM


Immediate if no near-term plans to process the previous day.  Use CER4.1-4.1P7.CopyECS.pl explained in Section 5.4.1 to copy ECS files.
mk. File Disposition after successful execution:  N/A
ml. Typical file size (mb):  18.6

10.3.5 Input Dataset Name (#4):  ECS-OA0213SFm

mm. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/ECS-OA0213SFm/$SS4_2_$PS4_2/YYYY/MM/


CER_ECS-OA0213SFm_$SS4_2_$PS4_2_$CC4_2.YYYYMMDD

186. Mandatory/Optional:  This file is optional.

187. Time Related Dependency: None.
188. Waiting Period:  TBD

mn. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.2P7
mo. Alternate Data Set, if one exists (maximum waiting period): 


$CERESHOME/clouds/ancillary/CER4.1-4.1P7/static/CER_ECS/StartUp/$SAT/


CER_ECS-SOA0213SFm_$SS4_2_StartUp_015000.XXXXMM


Immediate if no near-term plans to process the previous day.  Use CER4.1-4.1P7.CopyECS.pl explained in Section 5.4.1 to copy ECS files.
mp. File Disposition after successful execution:  N/A
mq. Typical file size (mb):  18.6

10.3.6 Input Dataset Name (#5):  ECS-OA0124SCm

mr. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/ECS-OA0124SCm/$SS4_2_$PS4_2/YYYY/MM/


CER_ECS-OA0213SCm_$SS4_2_$PS4_2_$CC4_2.YYYYMMDD

189. Mandatory/Optional:  This file is optional.

190. Time Related Dependency:  None.
191. Waiting Period:  TBD

ms. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.2P7
mt. Alternate Data Set, if one exists (maximum waiting period): 


$CERESHOME/clouds/ancillary/CER4.1-4.1P7/static/CER_ECS/StartUp/$SAT/


CER_ECS-SOA0124SCm_$SS4_2_StartUp_015000.XXXXMM


Immediate if no near-term plans to process the previous day.  Use CER4.1-4.1P7.CopyECS.pl explained in Section 5.4.1 to copy ECS files.
mu. File Disposition after successful execution:  N/A
mv. Typical file size (mb):  18.6

10.3.7 Input Dataset Name (#6):  ECS-OA0124SFm

mw. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/ECS-OA0124SFm/$SS4_2_$PS4_2/YYYY/MM/


CER_ECS-OA0124SFm_$SS4_2_$PS4_2_$CC4_2.YYYYMMDD

192. Mandatory/Optional:  This file is optional.

193. Time Related Dependency: None.
194. Waiting Period:  TBD

mx. Source of Information (Source PGE name or Ingest Source): 


Source PGE:  CER4.1-4.2P7
my. Alternate Data Set, if one exists (maximum waiting period): 


$CERESHOME/clouds/ancillary/CER4.1-4.1P7/static/CER_ECS/StartUp/$SAT/


CER_ECS-SOA0124SFm_$SS4_2_StartUp_015000.XXXXMM


Immediate if no near-term plans to process the previous day.  Use CER4.1-4.1P7.CopyECS.pl explained in Section 5.4.1 to copy ECS files.
mz. File Disposition after successful execution:  N/A
na. Typical file size (mb):  18.6

10.3.8 Input Dataset Name (#7):  CRHU-WL0063SF

nb. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/


CER_CRHU-WL0063SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH

CER_CRHU-WL0063SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH.met
(for all HH of YYYYMMDD)
195. Mandatory/Optional:  This file is optional.

196. Time Related Dependency:  Twenty-four hours of the day must be processed through PGE CER4.1-4.1P7 if the imager data are available.
197. Waiting Period:  Should hold until entire day has been processed through PGE CER4.1-4.1P7 or decision made not to process missing hours.
nc. Source of Information (Source is PGE name or Ingest Source): 


PGE CER4.1-4.1P7
nd. Alternate Data Set, if one exists (maximum waiting period):  N/A

ne. File Disposition after successful execution:  Remove.
nf. Typical file size (mb):  0.2
10.3.9 Input Dataset Name (#8):  CRHU-WL0063SF

ng. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/


CER_CRHU-WL0063SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH

CER_CRHU-WL0063SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH.met
(for all HH of YYYYMMPD)
198. Mandatory/Optional:  This file is optional.

199. Time Related Dependency:  Twenty-four hours of the previous day must be processed through PGE CER4.1-4.1P7 if the imager data are available and two days of processing are being done simultaneously.
200. Waiting Period:  Should hold until entire day has been processed through CER4.1-4.1P7 or decision made not to process missing hours.
nh. Source of Information (Source is PGE name or Ingest Source): 


PGE CER4.1-4.1P7
ni. Alternate Data Set, if one exists (maximum waiting period):  N/A

nj. File Disposition after successful execution:  Remove.

nk. Typical file size (mb):  0.2
10.3.10 Input Dataset Name (#9):  CRHU-WL0063SFSC

nl. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/


CER_CRHU-WL0063SFSC_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH

CER_CRHU-WL0063SFSC_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH.met
(for all HH of YYYYMMDD)
201. Mandatory/Optional:  This file is optional.

202. Time Related Dependency:  Twenty-four hours of the day must be processed through PGE CER4.1-4.1P7 if the imager data are available.
203. Waiting Period:  Should hold until entire day has been processed through PGE CER4.1-4.1P7 or decision made not to process missing hours.
nm. Source of Information (Source is PGE name or Ingest Source): 


PGE CER4.1-4.1P7
nn. Alternate Data Set, if one exists (maximum waiting period):  N/A

no. File Disposition after successful execution:  Remove.

np. Typical file size (mb):  0.2
10.3.11 Input Dataset Name (#10):  CRHU-WL0063SFSC

nq. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/


CER_CRHU-WL0063SFSC_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH

CER_CRHU-WL0063SFSC_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH.met
(for all HH of YYYYMMPD)
204. Mandatory/Optional:  This file is optional.

205. Time Related Dependency:  Twenty-four hours of the previous day must be processed through PGE CER4.1-4.1P7 if the imager data are available and two days of processing are being done simultaneously.
206. Waiting Period:  Should hold until entire day has been processed through CER4.1-4.1P7 or decision made not to process missing hours.
nr. Source of Information (Source is PGE name or Ingest Source): 


PGE CER4.1-4.1P7
ns. Alternate Data Set, if one exists (maximum waiting period):  N/A

nt. File Disposition after successful execution:  Remove.

nu. Typical file size (mb):  0.2
10.3.12 Input Dataset Name (#11):  CRHU-WL0160SF

nv. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$CERESHOME/clouds/data/CRH_Update/SS4_1_$PS4_1/YYYY/MM/


CER_CRHU-WL0160SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH

CER_CRHU-WL0160SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH.met
(for all HH of YYYYMMDD)
207. Mandatory/Optional:  This file is optional. 
208. Time Related Dependency:  Twenty-four hours of the day must be processed through CER4.1-4.1P7 if the imager data are available.
209. Waiting Period:  Should hold until entire day has been processed through CER4.1-4.1P7 or decision made not to process missing hours.
nw. Source of Information (Source is PGE name or Ingest Source): 


CER4.1-4.1P7
nx. Alternate Data Set, if one exists (maximum waiting period):  N/A

ny. File Disposition after successful execution:  Remove.

nz. Typical file size (mb):  0.2
10.3.13 Input Dataset Name (#12):  CRHU-WL0160SF

oa. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/


CER_CRHU-WL0160SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH

CER_CRHU-WL0160SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH.met
(for all HH of YYYYMMPD)
210. Mandatory/Optional:  This file is optional. 
211. Time Related Dependency:  Twenty-four hours of the previous day must be processed through CER4.1-4.1P7 if the imager data are available and two days of processing are being done simultaneously.
212. Waiting Period:  Should hold until entire day has been processed through CER4.1-4.1P7 or decision made not to process missing hours.
ob. Source of Information (Source is PGE name or Ingest Source): 


CER4.1-4.1P7
oc. Alternate Data Set, if one exists (maximum waiting period):  N/A

od. File Disposition after successful execution:  Remove.

oe. Typical file size (mb):  0.2

10.3.14 Input Dataset Name (#11):  CRHU-WL0160SC
of. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$CERESHOME/clouds/data/CRH_Update/SS4_1_$PS4_1/YYYY/MM/


CER_CRHU-WL0160SC_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH

CER_CRHU-WL0160SC_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH.met
(for all HH of YYYYMMDD)
213. Mandatory/Optional:  This file is optional. 
214. Time Related Dependency:  Twenty-four hours of the day must be processed through CER4.1-4.1P7 if the imager data are available.
215. Waiting Period:  Should hold until entire day has been processed through CER4.1-4.1P7 or decision made not to process missing hours.
og. Source of Information (Source is PGE name or Ingest Source): 


CER4.1-4.1P7
oh. Alternate Data Set, if one exists (maximum waiting period):  N/A

oi. File Disposition after successful execution:  Remove.

oj. Typical file size (mb):  0.2
10.3.15 Input Dataset Name (#12):  CRHU-WL0160SC
ok. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/


CER_CRHU-WL0160SC_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH

CER_CRHU-WL0160SC_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH.met
(for all HH of YYYYMMPD)
216. Mandatory/Optional:  This file is optional. 
217. Time Related Dependency:  Twenty-four hours of the previous day must be processed through CER4.1-4.1P7 if the imager data are available and two days of processing are being done simultaneously.
218. Waiting Period:  Should hold until entire day has been processed through CER4.1-4.1P7 or decision made not to process missing hours.
ol. Source of Information (Source is PGE name or Ingest Source): 


CER4.1-4.1P7
om. Alternate Data Set, if one exists (maximum waiting period):  N/A

on. File Disposition after successful execution:  Remove.

oo. Typical file size (mb):  0.2
10.3.16 Input Dataset Name (#13):  CRHU-WL0213SF

op. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/


CER_CRHU-WL0213SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH

CER_CRHU-WL0213SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH.met
(for all HH of YYYYMMDD)
219. Mandatory/Optional:  This file is optional.

220. Time Related Dependency:  Twenty-four hours of the day must be processed through CER4.1-4.1P7 if the imager data are available.
221. Waiting Period:  Should hold until entire day has been processed through CER4.1-4.1P7 or decision made not to process missing hours.
oq. Source of Information (Source is PGE name or Ingest Source): 


PGE CER4.1-4.1P7
or. Alternate Data Set, if one exists (maximum waiting period):  N/A

os. File Disposition after successful execution:  Remove.

ot. Typical file size (mb):  0.2
10.3.17 Input Dataset Name (#14):  CRHU-WL0213SF

ou. Directory Location/Inputs Expected (Including .met files, header files, etc.):

$CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/


CER_CRHU-WL0213SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH

CER_CRHU-WL0213SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH.met
(for all HH of YYYYMMPD)
222. Mandatory/Optional:  This file is optional.

223. Time Related Dependency:  Twenty-four hours of the previous day must be processed through CER4.1-4.1P7 if the imager data are available and two days of processing are being done simultaneously.
224. Waiting Period:  Should hold until entire day has been processed through CER4.1-4.1P7 or decision made not to process missing hours.
ov. Source of Information (Source is PGE name or Ingest Source): 


PGE CER4.1-4.1P7 

ow. Alternate Data Set, if one exists (maximum waiting period):  N/A

ox. File Disposition after successful execution:  Remove.

oy. Typical file size (mb):  0.2
10.3.18 Input Dataset Name (#15):  CRHU-WL0124SC

oz. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/


CER_CRHU-WL0124SC_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH

CER_CRHU-WL0124SC_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH.met
(for all HH of YYYYMMDD)
225. Mandatory/Optional:  This file is optional.

226. Time Related Dependency:  Twenty-four hours of the day must be processed through CER4.1-4.1P7 if the imager data are available.
227. Waiting Period:  Should hold until entire day has been processed through CER4.1-4.1P7 or decision made not to process missing hours.
pa. Source of Information (Source is PGE name or Ingest Source): 


PGE CER4.1-4.1P7
pb. Alternate Data Set, if one exists (maximum waiting period):  N/A

pc. File Disposition after successful execution:  Remove.

pd. Typical file size (mb):  0.2
10.3.19 Input Dataset Name (#16):  CRHU-WL0124SC

pe. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/


CER_CRHU-WL0124SC_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH

CER_CRHU-WL0124SC_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH.met
(for all HH of YYYYMMPD)
228. Mandatory/Optional:  This file is optional.

229. Time Related Dependency:  Twenty-four hours of the previous day must be processed through CER4.1-4.1P7 if the imager data are available and two days of processing are being done simultaneously.
230. Waiting Period:  Should hold until entire day has been processed through CER4.1-4.1P7 or decision made not to process missing hours.
pf. Source of Information (Source is PGE name or Ingest Source): 


PGE CER4.1-4.1P7 

pg. Alternate Data Set, if one exists (maximum waiting period):  N/A

ph. File Disposition after successful execution:  Remove.

pi. Typical file size (mb):  0.2
10.3.20 Input Dataset Name (#17):  CRHU-WL0124SF

pj. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/


CER_CRHU-WL0124SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH

CER_CRHU-WL0124SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH.met
(for all HH of YYYYMMDD)
231. Mandatory/Optional:  This file is optional.

232. Time Related Dependency:  Twenty-four hours of the day must be processed through CER4.1-4.1P7 if the imager data are available.
233. Waiting Period:  Should hold until entire day has been processed through CER4.1-4.1P7 or decision made not to process missing hours.
pk. Source of Information (Source is PGE name or Ingest Source): 


PGE CER4.1-4.1P7
pl. Alternate Data Set, if one exists (maximum waiting period):  N/A

pm. File Disposition after successful execution:  Remove.

pn. Typical file size (mb):  0.2
10.3.21 Input Dataset Name (#18):  CRHU-WL0124SF

po. Directory Location/Inputs Expected (Including .met files, header files, etc.):


$CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/


CER_CRHU-WL0124SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH

CER_CRHU-WL0124SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH.met
(for all HH of YYYYMMPD)
234. Mandatory/Optional:  This file is optional.

235. Time Related Dependency:  Twenty-four hours of the previous day must be processed through CER4.1-4.1P7 if the imager data are available and two days of processing are being done simultaneously.
236. Waiting Period:  Should hold until entire day has been processed through CER4.1-4.1P7 or decision made not to process missing hours.
pp. Source of Information (Source is PGE name or Ingest Source): 


PGE CER4.1-4.1P7 

pq. Alternate Data Set, if one exists (maximum waiting period):  N/A

pr. File Disposition after successful execution:  Remove.

ps. Typical file size (mb):  0.2
10.4 Operating Procedures 

*** IMPORTANT ***:  The PGE CER4.1-4.2P7 should NOT be run alone.  It MUST be run with the 2 PGE whole month script Submit_1P7_2P7.pl described in Section 6.0.  The operating Procedures in this section are included only for the instance when special permission is given to run this PGE alone.  
The PGE CER4.1-4.2P7 is run via the SGE submission script, CER4.1-4.2P7-SGE_Driver.pl, which creates a Process Control File (PCF) and PCF log file, verifies inputs and checks for existing outputs, and submits a job for each chosen day.  The cloud retrieval-specific environment script, CER4.1-4.env, must be source first to set the environment values.
All processing should be done using 2 days of clear sky update files(CRHU) to build the new maps.  The run day should be an even number and the previous day of data will automatically be included.  The only case which would run a single day of input data is when the last day of the month is an odd number (29 or 31).  A single day of input can be forced by using the –sday option.
10.4.1 Running with SGE script

The environment script requires the command-line argument digit satellite (X), 3-Terra, 6-Aqua, and 10-NPP.  The SGE script requires one date argument (YYYYMMDD).  This should be an even DD for using inputs from DD and the day prior.  If a single odd DD must be run the –sday option should be specified.
Note: The PGE CER4.1-4.1P7 has only been tested to work for satellite 10-NPP.
At the command-line (>) type:

> cd $CERESHOME/clouds/CER4.1-4.2P7/rcf
> source CER4.1-4.env

For 2 consecutive dates type:
> CER4.1-4.2P7-SGE_Driver.pl -date YYYYMMDD 

where DD is an even number

For a single date type:
> CER4.1-4.2P7-SGE_Driver.pl -date YYYYMMDD -sday
Before the job is submitted, the PCF generator produces the following files in $CERESHOME/clouds/CER4.1-4.2P7/rcf/pcf/:
> CER4.1-4.2P7_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD
> CER4.1-4.2P7_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD.log

This log file contains the values of all environment variables, all input files being accessed, and the PCF generator output.  If all mandatory input is present, the job will be submitted.  Upon successful execution, all output files listed in Table 10‑6 will be created.

Below are all available options for running CER4.1-4.2P7-SGE_Driver.pl:

[-clean]
Delete any existing outputs that are encountered.
[-platform CPU]
Run the PGE on the platform designated by CPU (i.e., p6 or x86)
[-date YYYYMMDD]
Run the PGE for the data date specified by YYYYMMDD using inputs from this day and the previous day if DD is and even number.
[-sday]

Run the PGE using data from the single day YYYYMMDD only.

Examples for running with a single day of data:

> CER4.1-4.2P7-SGE_Driver.pl –date 20070810 -sday

> CER4.1-4.2P7-SGE_Driver.pl –date 20070831

Example for running with 2 days of data:

> CER4.1-4.2P7-SGE_Driver.pl –date 20070810 
Example for a run given permission to delete any existing output from a previous run:
> CER4.1-4.2P7-SGE_Driver.pl –date 20070810 -clean

Example for a run to be run on a specific platform:
> CER4.1-4.2P7-SGE_Driver.pl –date 20070810 –platform p6

10.4.2 Special Case Considerations
Special case considerations will be handled on a case-by-case basis, where special instructions will accompany each special request.
10.4.3 Special Reprocessing Instructions

10.4.3.1 Reprocessing

All output files are opened with Status = NEW in Subsystem 4.1 through 4.4 software.  The output from previous runs must be removed before reprocessing.   The SGE alerts the user when this is necessary.  A cleanup script has been provided as a convenience.  It is to be run prior to reprocessing.

At the command-line (>) type:

>cd $CERESHOME/clouds/CER4.1-4.2P7/rcf

>source CER4.1-4.env

>Run.CER4.1-4.Cleanup.pl YYYYMMDD

The cleanup script uses the current environment variable values to identify files to be removed.
10.4.3.2 Standalone PCF Generation

In testing, there is sometimes a need to create a PCF file and modify it before running.  In this case the PCF can be created and run interactively.

To create a PCF file :

cd $CERESHOME/clouds/CER4.1-4.2P7/rcf
source CER4.1-4.env
CER4.1-4.2P7_pcf_gen.pl -date YYYYMMDD
The following files will be generated in $CERESHOME/clouds/CER4.1-4.2P7/rcf/pcf/:

CER4.1-4.2P7_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD
CER4.1-4.2P7_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD.log

To run this PCF file, a cleanup must be done prior to generating the PCF :

Run.CER4.1-4.Cleanup.pl YYYYMMDD
To run the PCF :

Run.CER4.1-4.2P7.pl 
pcf/ CER4.1-4.2P7_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD
10.5 Execution Evaluation

10.5.1 Exit Codes

The processor CER4.1-4.2P7 terminates using the CERES-defined EXIT CODES for the Langley TRMM Information System (LaTIS) as seen in Table 10‑5.  Other Exit Codes may appear from the program, which may be the result of a system, compiler, or Toolkit related error.  In these cases, contact the responsible person (see Table 1‑1) for assistance.
Table 10‑5.  Exit Codes for CER4.1-4.2P7
	Exit Code
	Definition
	Action

	0
	Normal Exit
	Proceed normally

	198
	Failure
	No PGE file.  Generate PGE file.

	200
	Failure
	PGE error. Check the Log Files and operations email and take the appropriate action (see Appendix B).  This includes the case when problems occurred in generating output files.

	Other
	Failure
	Call responsible persons


10.5.2 Screen Messages

When running the production script, Run.CER4.1-4.2P7.pl, the system message, “No match,” may be written to the screen.  This message occurs when the scripts try to remove an old output file that does not exist.  This does not signify a problem. For SGE script runs, screen output will go to the SGE log file $CERESHOME/clouds/sge_logs/CER4.1-4.2P7_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD.o*.
10.5.3 Log and Status Files Results 

The Log files contain all error and/or status messages produced by the PGE.  The files are located in directory:  $CERESHOME/clouds/runlogs.

10.5.3.1 Report Log File:  CER4.1-4.2P7_LogReport_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD

The log report file contains informational messages for the PGE.  They indicate progression through critical steps of the code or use of contingency code that will handle data problems.  They point to algorithms that were executing when program problems occur.  A comprehensive list of these messages, that can be generated during the execution of the PGE, is contained in Appendix B.

10.5.3.2 Status Log File:  CER4.1-4.2P7_LogStatus_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD

The Status Log File contains all messages created by the Toolkit and fatal processing messages.  If an abnormal exit is encountered by the PGE, this file should be examined for ‘_F_’, fatal message type.  The responsible person should be advised.

10.5.3.3 User Log File:  CER4.1-4.2P7_LogUser_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD

The User Log File is not used at this time, but exists to satisfy the Toolkit requirements.  Typically the _U_ and _N_ (User information and Notice) will be written to User Log File and Status Log File.

10.5.3.4 ShmMem File:  CER4.1-4.2P7_ShmMem

The ShmMem File exists to satisfy the Toolkit requirements and is not actively used by 

CER4.1-4.2P7. 

10.5.3.5 SGE Log File: $CERESHOME/clouds/sge_logs/CER4.1-4.2P7/CER4.1-4.2P7_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD.o*
The SGE 2P7 Log File contains job submission info, environment values assigned, and all ouput that would have been screen output in a manual run.  This file will be created for each daily job submitted on SGE.
10.5.4 Solutions to Possible Problems

The most likely problems encountered are missing input or ancillary data files, or existing output files.  These should be identified in the Status Log File.  These errors could also be linked to missing .met files or other problems related to a temporary file needed to process metadata.  All output files are opened with Status = NEW in Subsystem 4.1 software. The SGE scripts and the manual PCF checking routine should report if there is a need to do a Cleanup or stage missing input.  Prior to any reprocessing, please run the Cleanup script.

10.5.5 Conditions for Subsystem and/or Target PGE(s) Terminal Failure (Halt all further processing)

pt. Subsystem Termination


There are no foreseeable Subsystem terminating conditions at this time. If one day fails, continue processing the next day.

pu. Target PGE Termination


There are no foreseeable Subsystem terminating conditions at this time. If the day fails, continue processing.

10.6 Expected Output Datasets

The expected Output Datasets are listed below for each instance of the PGE. This PGE is expected to process 31 times, maximum, in a 31 day month per satellite.

	Table 10‑6.  Expected Output File Listing for CER4.1-4.2P7

	File Namea/Directory
	m/o
	File

Size

(mb)
	Freq/

PGE
	Target PGE
	Destinationb
	Available

Through

Ordering

Tool

	CER_ECS-OA0063SFm_$SS4_1_$PS4_1_$CC4_1.

yyyymmNXD (.met)

@($CERESHOME/clouds/data/ECS-OA0063SFm/

$SS4_1_$PS4_1/YYYY/MM/)
	m
	18.66
	Once every 2 days
	CER4.1-4.1P7
	DPO, Archive
	No

	CER_ECS-OA0063SFm_$SS4_1_$PS4_1_$CC4_1.

yyyymmNNXD (.met)

@($CERESHOME/clouds/data/ECS-OA0063SFm/

$SS4_1_$PS4_1/YYYY/MM/)
	o
	18.66
	Once every 2 days
	CER4.1-4.1P7
	DPO, Archive
	No

	CER_ECS-OA0160SFm_$SS4_1_$PS4_1_$CC4_1.

yyyymmNXD (.met)

@($CERESHOME/clouds/data/ECS-OA0160SFm/

$SS4_1_$PS4_1/YYYY/MM/) 
	o
	18.66
	Once every 2 days
	CER4.1-4.1P7
	DPO, Archive
	No

	CER_ECS-OA0160SFm_$SS4_1_$PS4_1_$CC4_1.

yyyymmNNXD (.met)

@($CERESHOME/clouds/data/ECS-OA0160SFm/

$SS4_1_$PS4_1/YYYY/MM/) 
	o
	18.66
	Once every 2 days
	CER4.1-4.1P7
	DPO, Archive
	No

	CER_ECS-OA0160SCm_$SS4_1_$PS4_1_$CC4_1.

yyyymmNXD (.met)

@($CERESHOME/clouds/data/ECS-OA0160SCm/

$SS4_1_$PS4_1/YYYY/MM/) 
	o
	18.66
	Once every 2 days
	CER4.1-4.1P7
	DPO, Archive
	No

	CER_ECS-OA0160SCm_$SS4_1_$PS4_1_$CC4_1.

yyyymmNNXD (.met)

@($CERESHOME/clouds/data/ECS-OA0160SCm/

$SS4_1_$PS4_1/YYYY/MM/) 
	o
	18.66
	Once every 2 days
	CER4.1-4.1P7
	DPO, Archive
	No

	CER_ECS-OA0213SFm_$SS4_1_$PS4_1_$CC4_1.

yyyymmNXD (.met)

@($CERESHOME/clouds/data/ECS-OA0213SFm/

$SS4_1_$PS4_1/YYYY/MM/)
	m
	18.66
	Once every 2 days
	CER4.1-4.1P7
	DPO, Archive
	No

	CER_ECS-OA0213SFm_$SS4_1_$PS4_1_$CC4_1.

yyyymmNNXD (.met)

@($CERESHOME/clouds/data/ECS-OA0213SFm/

$SS4_1_$PS4_1/YYYY/MM/)
	o
	18.66
	Once every 2 days
	CER4.1-4.1P7
	DPO, Archive
	No

	CER_ECS-OA0063SFSCm_$SS4_1_$PS4_1_

CC4_1.yyyymmNXD (.met)

@($CERESHOME/clouds/data/ECS-OA0063SFSCm/$SS4_1_$PS4_1/YYYY/MM/)
	m
	18.66
	Once every 2 days
	CER4.1-4.1P7
	DPO, Archive
	No

	CER_ECS-OA0063SFSCm_$SS4_1_$PS4_1_

CC4_1.yyyymmNNXD (.met)

@($CERESHOME/clouds/data/ECS-OA0063SFSCm/$SS4_1_$PS4_1/YYYY/MM/)
	o
	18.66
	Once every 2 days
	CER4.1-4.1P7
	DPO, Archive
	No

	CER_ECS-OA0124SFm_$SS4_1_$PS4_1_$CC4_1.

yyyymmNXD (.met)

@($CERESHOME/clouds/data/ECS-OA0124SFm/

$SS4_1_$PS4_1/YYYY/MM/)
	m
	18.66
	Once every 2 days
	CER4.1-4.1P7
	DPO, Archive
	No

	CER_ECS-OA0124SFm_$SS4_1_$PS4_1_$CC4_1.

yyyymmNNXD (.met)

@($CERESHOME/clouds/data/ECS-OA0124SFm/

$SS4_1_$PS4_1/YYYY/MM/)
	o
	18.66
	Once every 2 days
	CER4.1-4.1P7
	DPO, Archive
	No

	CER_ECS-OA0124SCm_$SS4_1_$PS4_1_$CC4_1.

yyyymmNXD (.met)

@($CERESHOME/clouds/data/ECS-OA0124SCm/

$SS4_1_$PS4_1/YYYY/MM/)
	m
	18.66
	Once every 2 days
	CER4.1-4.1P7
	DPO, Archive
	No

	CER_ECS-OA0124SCm_$SS4_1_$PS4_1_$CC4_1.

yyyymmNNXD (.met)

@($CERESHOME/clouds/data/ECS-OA0124SCm/

$SS4_1_$PS4_1/YYYY/MM/)
	o
	18.66
	Once every 2 days
	CER4.1-4.1P7
	DPO, Archive
	No

	CER4.1-4.2P7_PCF_$SS4_1_$PS4_1_$CC4_1.

YYYYMMDD@($CERESHOME/clouds/

CER4.1-4.2P7/rcf/pcf)
	m
	0.08
	Once every 2 days
	N/A
	Archive, rm
	No

	CER4.1-4.2P7_PCF_$SS4_1_$PS4_1_$CC4_1.

YYYYMMDD.log@($CERESHOME/clouds/

CER4.1-4.2P7/rcf/pcf)
	m
	0.02
	Once every 2 days
	N/A
	Archive, rm
	No

	CER4.1-4.2P7_LogReport_$SS4_1_$PS4_1_$CC4_

1.YYYYMMDD@($CERESHOME/clouds/runlogs)
	m
	0.01
	Once every 2 days
	N/A
	Archive, rm
	No

	CER4.1-4.2P7_LogStatus_$SS4_1_$PS4_1_$CC4_

1.YYYYMMDD@($CERESHOME/clouds/runlogs)
	m
	0.01
	Once every 2 days
	N/A
	Archive, rm
	No

	CER4.1-4.2P7_LogUser_$SS4_1_$PS4_1_$CC4_1.

YYYYMMDD@($CERESHOME/clouds/runlogs)
	m
	0.01
	Once every 2 days
	N/A
	Archive, rm
	No

	CER4.1-4.2P7_$SS4_1_$PS4_1_$CC4_1.

YYYYMMDD.o*@($CERESHOME/clouds/

sge_logs/CER4.1-4.2P7) SGE script run only
	m
	0.002
	Once every 2 days
	N/A
	Archive, rm
	No


a.
See Section 10.2.2 for information on variable data values
If “(.met)” is written next to an expected Output Filename, then the metadata file must exist with the identical filename and .met extension.

b.
VD

-  Validation Days in 1998 (Jan./5, 12, 19, 26/, Apr./6, 13, 20, 27/, July/6, 13, 20, 27/, Oct./5, 12, 19, 26/)
DB

-  File content is to be entered into the LaTIS Database
rm

-  remove
YYYY

-  4 digit year
MM

-  2 digit month {valid values: 01 .. 12}
DD

-  2 digit day {valid values: 01 .. 31
HH

-  2 digit hour of the day {valid values: 00 .. 23}
m

-  mandatory output
o

-  optional output
EOD

-  End of Data Month


NXD

-  The next Data Day


NNXD

- The Next Next Data Day

10.7 Expected Temporary Files/Directories.

The toolkit creates a temporary file.

Table 10‑7.  Temporary Files Listing for CER4.1-4.2P7
	Directory
	File Name

	$CERESHOME/clouds/runlogs
	CER4.1-4.2P7_ShmMem


10.8 Additional Files for Removal

Once CER4.1-4.2P7 has completed running, all input CRHU files may be removed.
	Table 10‑8.  Additional Files for Removal for CER4.1-4.2P7

	Files to remove from previous PGEs
	Creating PGE
	Destination

	CER_CRHU-WL0063SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/)

For all HH of YYYMMDD
	CER4.1-4.1P7
	rm

	CER_CRHU-WL0063SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/)

For all HH of YYYMMPD
	CER4.1-4.1P7
	rm

	CER_CRHU-WL0063SFSC_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/)

For all HH of YYYMMDD
	CER4.1-4.1P7
	rm

	CER_CRHU-WL0063SFSC_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/)

For all HH of YYYMMPD
	CER4.1-4.1P7
	rm

	CER_CRHU-WL0160SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/)
For all HH of YYYMMDD
	CER4.1-4.1P7
	rm

	CER_CRHU-WL0160SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/) 
For all HH of YYYMMPD
	CER4.1-4.1P7
	rm

	CER_CRHU-WL0160SC_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/)
For all HH of YYYMMDD
	CER4.1-4.1P7
	rm

	CER_CRHU-WL0160SC_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/) 
For all HH of YYYMMPD
	CER4.1-4.1P7
	rm

	CER_CRHU-WL0213SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/)

For all HH of YYYMMDD
	CER4.1-4.1P7
	rm

	CER_CRHU-WL0213SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/)

For all HH of YYYMMPD
	CER4.1-4.1P7
	rm

	CER_CRHU-WL0124SC_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/)

For all HH of YYYMMDD
	CER4.1-4.1P7
	rm

	CER_CRHU-WL0124SC_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/)

For all HH of YYYMMPD
	CER4.1-4.1P7
	rm

	CER_CRHU-WL0124SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMDDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/)

For all HH of YYYMMDD
	CER4.1-4.1P7
	rm

	CER_CRHU-WL0124SF_$SS4_1_$PS4_1_$CC4_1.YYYYMMPDHH (.met)

@($CERESHOME/clouds/data/CRH_Update/$SS4_1_$PS4_1/YYYY/MM/)

For all HH of YYYMMPD
	CER4.1-4.1P7
	rm


11.0 PGEName:  CER4.1-4.3P3

CER4.1-4.3P3 – Edition4 Monthly QC Generator

11.1 PGE Details

11.1.1 Responsible Persons

Responsible persons can be obtained from the primary contact listed in Table 1‑1.

11.1.2 E-mail Distribution List

E-mail distribution list can be obtained from the primary contact listed in Table 1‑1.

11.1.3 Parent PGE(s)

Table 11‑1.  Parent PGEs for CER4.1-4.3P3

	PGEName
	Description

	CER4.1-4.2P4
	Edition4 Daily QC Processor


11.1.4 Target PGE(s)

Table 11‑2.  Target PGEs after CER4.1-4.3P3

	PGEName
	Description

	None
	N/A


11.2 Operating Environment

11.2.1 Runtime Parameters

Table 11‑3.  Runtime Parameters for CER4.1-4.3P3

	Parameter
	Description
	Data Type
	Valid Values

	X
	Satellite Index
	I(1)
	3, 6

	YYYY
	CERDataDateYear
	I(4)
	>1996

	MM
	CERDataDateMonth
	I(2)
	01 .. 12


11.2.2 Environment Script Requirements

One environment script, named ‘CER4.1-4.env’, is required and contains the following parameters:

CC4_1
-
Configuration Code, see CM Database

DATA4_1
-
Data SCCR# for Clouds, see CM Database

CPUTYPE
-
Host Machine type (ppc64 or x86_64)

IMAG
-
Imager Short Name (VIRS, MODIS)

InputArchiveSS
-
Base directory of input daily QC files.
PROD
-
Set to “YES” when run on a production computer

PS4_1
-
Production Strategy, see Production Request

SAT
-
Satellite Short Name (TRMM, Terra)

SS4_1
-
Sampling Strategy, see Production Request

SW4_1
-
Software SSCR # for Clouds, see CM Database

PGENAME
-
CER4.1-4.3P3

Refer to the CERES internal paper (Reference 1) for a detailed description of the CERES environment parameters.

Also see Appendix C of this document for a detailed description of the Subsystem specific environment.  

11.2.3 Execution Frequency 

Monthly (1/month) - This PGE is to be processed once per data-month when input is available.

11.2.4 Memory/Disk Space/Time Requirements

Table 11‑4.  Memory/Disk Space/Time Requirements for CER4.1-4.3P3

	PGE

Number
	PGE Name
	Hardware
	Total Run

Time

(HR:MN:SEC)
	Memory

(MB)
	Disk

Storage

(MB)

	CER4.1-4.3P3
	Edition4 Monthly QC Processor
	IBM-P6
	0:05:00
	186
	27139


11.2.5 Restrictions Imposed in Processing Order

None.  Process when Input Data are available (see Section 11.3).

11.3 Processor Dependencies 

11.3.1 Input Dataset Name (#1):  EQCDG

pv. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/EQCDG/$SS4_1_$PS4_1/YYYY/MM/


CER_EQCDG_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD
(for all DD in YYYYMM)
237. Mandatory/Optional:  This file is optional.

238. Time Related Dependency:  All days of the month must be processed through CER4.1-4.2P4 if the imager data are available.
239. Waiting Period:  Hold until entire month has been processed through CER4.1-4.2P4 or decision made not to process missing data.
pw. Source of Information (Source PGE name or Ingest Source): 


PGE CER4.1-4.2P4

px. Alternate Data Set, if one exists (maximum waiting period):  N/A

py. 
File Disposition after successful execution:  Remove.
pz. 
Typical file size (mb):  1000
11.3.2 Input Dataset Name (#2):  EQCDB (was CER_EQCDV)

qa. 
Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/EQCDB/$SS4_1_$PS4_1/YYYY/MM/


CER_EQCDB_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD
(for all DD in YYYYMM)
240. Mandatory/Optional:  This file is optional.

241. 
Time Related Dependency:  All days of the month must be processed through CER4.1-4.2P4 if the imager data are available.
242. 
Waiting Period:  Hold until entire month has been processed through CER4.1-4.2P4 or decision made not to process missing hours.
qb. 
Source of Information (Source PGE name or Ingest Source): 


PGE CER4.1-4.2P4

qc. 
Alternate Data Set, if one exists (maximum waiting period):  N/A

qd. 
File Disposition after successful execution:  Remove.
qe. 
Typical file size (mb):  50
11.3.3 Input Dataset Name (#2):  EQCDGLT(xx)


These files are listed in the PCF file for offline purposes.  Please ignore.

11.4 Operating Procedures

The PGE CER4.1-4.3P3 is best run via the SGE submission script , CER4.1-4.3P3-SGE_Driver.pl, which creates a Process Control File (PCF) and PCF log file, verifies inputs and checks for existing outputs, and submits a job for each chosen day.  The PGE

can also be run manually by creating a PCF with the PCF generator CER4.1-4.PCFGen.pl, checking I/O with CER4.1-4.3P3.PCFcheck.pl, and then executing the production script, Run.CER4.1-4.3P3.pl, which references the PCF. Both methods of operation require first sourcing the cloud retrieval-specific environment script, CER4.1-4.env.

11.4.1 Manual Execution

11.4.1.1 How to Generate the PCF File

The environment script requires the command-line arguments 1-digit satellite (X).  The default satellite is TRMM, 1-NOAA09, 2-TRMM, 3-Terra, and 6-Aqua.  The PCF generator, CER4.1-4.PCFGen.pl, requires two command-line arguments:  4-digit year (YYYY), 2-digit month (MM).

At the command-line (>) type:

> source $CERESHOME/clouds/CER4.1-4.3P3/rcf/CER4.1-4.env X

> $CERESHOME/clouds/CER4.1-4.3P3/rcf/CER4.1-4.3P3_pcf_gen.pl -date YYYYMM 
If all required inputs are found, the PCF file will be created :

$CERESHOME/clouds/rcf/CER4.1-4.3P3_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMM

The inputs and outputs ofthis PCF file will be listed in :
$CERESHOME/clouds/CER4.1-4.3P3/rcf/pcf/CER4.1-4.3P3_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMM.log

11.4.1.2 How to Execute the Main Processor

Execute the production script by typing the script name, Run.CER4.1-4.3P3.pl, followed by the PCF file name including directory.

At the command-line (>) type:

>$CERESHOME/clouds/CER4.1-4.3P3/rcf/Run.CER4.1-4.3P3.pl $CERESHOME/clouds/CER4.1-4.3P3/rcf/pcf/CER4.1-4.3P3_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMM

11.4.2 Running with SGE script

The environment script requires the command-line argument digit satellite (X).  The default satellite is TRMM, 1-NOAA09, 2-TRMM, 3-Terra, and 6-Aqua.  The SGE script requires one date argument (YYYYMM) or two date range arguments (YYYSMS, YYYEME).

At the command-line (>) type:

> source $CERESHOME/clouds/CER4.1-4.3P3/rcf/CER4.1-4.env X

For a single date type:

> $CERESHOME/clouds/CER4.1-4.3P3/rcf/CER4.1-4.3P3-SGE_Driver.pl -date YYYYMM
For a range of dates type:

> $CERESHOME/clouds/CER4.1-4.3P3/rcf/CER4.1-4.3P3-SGE_Driver.pl -start YYYSMS -end YYYEME

Before the job is submitted, the PCF generator produces the following files in $CERESHOME/clouds/CER4.1-4.13P3/rcf/pcf/:
CER4.1-4.3P3_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMM
CER4.1-4.3P3_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMM.log

This log file contains the values of all environment variables, all input files being accessed, and the PCF generator output.  If all mandatory input is present, the job will be submitted.  Upon successful execution, all output files listed in Table 11‑6 will be created for each hour submitted.

Below are all available options for running CER4.1-4.3P3-SGE_Driver.pl:

[-clean]
Delete any existing outputs that are encountered.

[-platform CPU]
Run the PGE on the platform designated by CPU (i.e., p6 or x86)

[-date YYYYMM]
Run the PGE on the data month specified by YYYYMM.

[-start YYYYMM]
Run the PGE starting on the data month specfied by YYYYMM.

[-end YYYYMM]
Run the PGE stopping on the data month specified by YYYYMM.

Example for running a single month:

> CER4.1-4.3P3-SGE_Driver.pl –date 200708

Example for running a range of months:

> CER4.1-4.3P3-SGE_Driver.pl -start 200701 -end 200712

Example for a run given permission to delete any existing output from a previous run:

> CER4.1-4.3P3-SGE_Driver.pl -date 200708 -clean

Example for a run to be run on a specific platform:

> CER4.1-4.3P3-SGE_Driver.pl -date 200708 –platform p6

11.4.3 Special Case Considerations

Special case considerations will be handled on a case-by-case basis, where special instructions will accompany each special request.

11.4.4 Special Reprocessing Instructions

All output files are opened with Status = NEW in Subsystem 4.1 through 4.4 software.  The output from previous runs must be removed before reprocessing.  A cleanup script has been provided as a convenience. The SGE scripts and the manual PCF checking alert the user when this is necessary.  It is to be run prior to reprocessing.

At the command-line (>) type:

> source $CERESHOME/clouds/CER4.1-4.3P3/rcf/CER4.1-4.env X
>$CERESHOME/clouds/CER4.1-4.3P3/rcf/Run.CER4.1-4.Cleanup.pl YYYYMM

The cleanup script uses the current environment variable values to identify files to be removed.

11.5 Execution Evaluation

11.5.1 Exit Codes

The processor CER4.1-4.3P3 terminates using the CERES-defined EXIT CODES for the Langley TRMM Information System (LaTIS) as seen in Table 11‑5.  Other Exit Codes may appear from the program, which may be the result of a system, compiler, or Toolkit related error.  In these cases, contact the responsible person (see Table 1‑1) for assistance.

Table 11‑5.  Exit Codes for CER4.1-4.3P3

	Exit Code
	Definition
	Action

	0
	Normal Exit
	Proceed normally

	198
	Failure
	No PGE file.  Generate PGE file.

	200
	Failure
	PGE error. Check the Log Files and operations email and take the appropriate action (see Appendix B).  This includes the case when problems occurred in generating output files.

	Other
	Failure
	Call responsible persons


11.5.2 Screen Messages

When running the production script, Run.CER4.1-4.3P3.pl, the system message, “No match,” may be written to the screen.  This message occurs when the scripts try to remove an old output file that does not exist.  This does not signify a problem.  For SGE script runs, screen output will go to the SGE log file $CERESHOME/clouds/sge_logs/CER4.1-4.3P3_$SS4_1_$PS4_1_$CC4_1.YYYYMM.o*.
11.5.3 Log and Status Files Results (Include ALL Log Files)

The Log files contain all error and/or status messages produced by the PGE.  The files are located in directory:  $CERESHOME/clouds/runlogs.

11.5.3.1 Report Log File:  CER4.1-4.3P3_LogReport_$SS4_1_$PS4_1_$CC4_1.YYYYMM

The log report file contains informational messages for the PGE.  They indicate progression through critical steps of the code or use of contingency code that will handle data problems.  They point to algorithms that were executing when program problems occur.  A comprehensive list of these messages, that can be generated during the execution of the PGE, is contained in Appendix B.

11.5.3.2 Status Log File:  CER4.1-4.3P3_LogStatus_$SS4_1_$PS4_1_$CC4_1.YYYYMM

The Status Log File contains all messages created by the Toolkit and fatal processing messages.  If an abnormal exit is encountered by the PGE, this file should be examined for ‘_F_’, fatal message type.  The responsible person should be advised.

11.5.3.3 User Log File:  CER4.1-4.3P3_LogUser_$SS4_1_$PS4_1_$CC4_1.YYYYMM

The User Log File is not used at this time, but exists to satisfy the Toolkit requirements.  Typically the _U_ and _N_ (User information and Notice) will be written to User Log File and Status Log File.

11.5.3.4 ShmMem File:  CER4.1-4.3P3_ShmMem

The ShmMem File exists to satisfy the Toolkit requirements and is not actively used by 

CER4.1-4.3P3. 

11.5.3.5 SGE Log File:$CERESHOME/clouds/sge_logs/CER4.1-4.3P3/CER4.1-4.3P3_$SS4_1_$PS4_1_$CC4_1.YYYYMM.o*
The SGE 3P3 Log File contains job submission info, environment values assigned, and all ouput that would have been screen output in a manual run.
11.5.4 Solutions to Possible Problems

The most likely problems encountered are missing input or ancillary data files, or existing output files.  These should be identified in the Status Log File.  These errors could also be linked to missing .met files or other problems related to a temporary file needed to process metadata.  As mentioned in Section 11.4.4, all output files are opened with Status = NEW in Subsystem 4.1 software. The SGE scripts and the manual PCF checking routine should report if there is a need to do a Cleanup or stage missing input.  Prior to any reprocessing, please run the Cleanup script.

11.5.5 Conditions for Subsystem and/or Target PGE(s) Terminal Failure (Halt all further processing)

qf. Subsystem Termination


There are no foreseeable Subsystem terminating conditions at this time. 

qg. Target PGE Termination


There are no target PGEs to this PGE.

11.6 Expected Output Datasets

The expected Output Datasets are listed below for each instance of the PGE.  This PGE is expected to process once per month per satellite.

Table 11‑6.  Expected Output File Listing for CER4.1-4.3P3

	File Namea/Directory
	m/o
	File

Size

(mb)
	Freq/PGE
	Target PGE
	Destinationb
	Available

Through

Ordering

Tool

	CER_EQCMG_$SS4_1_$PS4_1_$CC4_1.

YYYYMM(.met)

@($CERESHOME/clouds/data/EQCMG/$SS4_1_
$PS4_1/YYYY/MM/)
	m
	500
	1/mon/sat
	N/A
	DPO, Archive, rm
	No

	CER_EQCMB_$SS4_1_$PS4_1_$CC4_1.

YYYYMM (.met) 

@($CERESHOME/clouds/data/EQCMB/$SS4_1_
$PS4_1/YYYY/MM/)
	m
	50
	1/mon/sat
	N/A
	DPO, Archive, rm
	No

	CER4.1-4.3P3_PCF_$SS4_1_$PS4_1_$CC4_1.

YYYYMM

@($CERESHOME/clouds/CER4.1-4.3P3/rcf/pcf)
	m
	0.08
	1/mon/sat
	N/A
	Archive, rm
	No

	CER4.1-4.3P3_PCF_$SS4_1_$PS4_1_$CC4_1.

YYYYMM.log

@($CERESHOME/clouds/ CER4.1-4.3P3/rcf/pcf)
	m
	0.02
	1/mon/sat
	N/A
	Archive, rm
	No

	CER4.1-4.3P3_LogReport_$SS4_1_$PS4_1_$CC4_1.

YYYYMM

@($CERESHOME/clouds/runlogs)
	m
	0.01
	1/mon/sat
	N/A
	Archive, rm
	No

	CER4.1-4.3P3_LogStatus_$SS4_1_$PS4_1_$CC4_1.

YYYYMM

@($CERESHOME/clouds/runlogs)
	m
	0.01
	1/mon/sat
	N/A
	Archive, rm
	No

	CER4.1-4.3P3_LogUser_$SS4_1_$PS4_1_$CC4_1.

YYYYMM@($CERESHOME/clouds/runlogs)
	m
	0.01
	1/mon/sat
	N/A
	Archive, rm
	No

	CER4.1-4.3P3_$SS4_1_$PS4_1_$CC4_1.

YYYYMM.o*

@($CERESHOME/clouds/sge_logs/CER4.1-4.3P3)

SGE script only
	m
	0.002
	1/mon/sat
	N/A
	Archive, rm
	No


a.
See Section 11.2.2 for information on variable data values
If “(.met)” is written next to an expected Output Filename, then the metadata file must exist with the identical filename and .met extension.

b.
VD

-  Validation Days in 1998 (Jan./5, 12, 19, 26/, Apr./6, 13, 20, 27/, July/6, 13, 20, 27/, Oct./5, 12, 19, 26/)
DB

-  File content is to be entered into the LaTIS Database
rm

-  remove
YYYY

-  4 digit year
MM

-  2 digit month {valid values: 01 .. 12}
DD

-  2 digit day {valid values: 01 .. 31
HH

-  2 digit hour of the day {valid values: 00 .. 23}
m

-  mandatory output
o

-  optional output
EOD

-  End of Data Month


NXD

-  The next Data Day

11.7 Expected Temporary Files/Directories.

There are no temporary files with this PGE.

11.8 Additional Files for Removal

Once CER4.1-4.3P3 has completed running, all input EQCDG and EQCDB files may be removed if $InputArchiveSS=$CERESHOME/clouds/data.
	Table 11‑7.  Additional Files for Removal

	Files to remove from previous PGEs
	Creating PGE
	Destination

	CER_EQCDG_$SS4_1_$PS4_1_$CC4_1.YYYYMMD(.met) (was CER_EQCD)

@($CERESHOME/clouds/data/EQCDG/$SS4_1_$PS4_1/YYYY/MM/)

For all DD of YYYYMM
	CER4.1-4.2P4
	rm

	CER_EQCDB_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD (.met) (was CER_EQCDV)

@($CERESHOME/clouds/data/EQCDB/$SS4_1_$PS4_1/YYYY/MM/)

For all DD of YYYYMM
	CER4.1-4.2P4
	rm


12.0 PGEName:  CER4.1-4.3P4
CER4.1-4.3P4 – Monthly QC Generator

12.1 PGE Details

12.1.1 Responsible Persons

Responsible persons can be obtained from the primary contact listed in Table 1‑1.

12.1.2 E-mail Distribution List

E-mail distribution list can be obtained from the primary contact listed in Table 1‑1.

12.1.3 Parent PGE(s)

Table 12‑1.  Parent PGEs for CER4.1-4.3P4
	PGEName
	Description

	CER4.1-4.2P6
	Daily QC Processor


12.1.4 Target PGE(s)

Table 12‑2.  Target PGEs after CER4.1-4.3P4
	PGEName
	Description

	None
	N/A


12.2 Operating Environment

12.2.1 Runtime Parameters

Table 12‑3.  Runtime Parameters for CER4.1-4.3P4
	Parameter
	Description
	Data Type
	Valid Values

	X
	Satellite Index (10 only one tested)
	I(1)
	3, 6, 10

	YYYY
	CERDataDateYear
	I(4)
	>1996

	MM
	CERDataDateMonth
	I(2)
	01 .. 12


12.2.2 Environment Script Requirements

One environment script, named ‘CER4.1-4.env’, is required and contains the following parameters:

CC4_1
-
Configuration Code, see CM Database

DATA4_1
-
Data SCCR# for Clouds, see CM Database

CPUTYPE
-
Host Machine type (ppc64 or x86_64)

IMAG
-
Imager Short Name (VIRS, MODIS)

InputArchiveSS
-
Base directory input daily QC files
PROD
-
Set to “YES” when run on a production computer

PS4_1
-
Production Strategy, see Production Request

SAT
-
Satellite Short Name (TRMM, Terra)

SS4_1
-
Sampling Strategy, see Production Request

SW4_1
-
Software SSCR # for Clouds, see CM Database

PGENAME
-
CER4.1-4.3P4
Refer to the CERES internal paper (Reference 1) for a detailed description of the CERES environment parameters.

Also see Appendix C of this document for a detailed description of the Subsystem specific environment.  

12.2.3 Execution Frequency 

Monthly (1/month) - This PGE is to be processed once per data-month when input is available.

12.2.4 Memory/Disk Space/Time Requirements

Table 12‑4.  Memory/Disk Space/Time Requirements for CER4.1-4.3P4
	PGE

Number
	PGE Name
	Hardware
	Total Run

Time

(HR:MN:SEC)
	Memory

(MB)
	Disk

Storage

(MB)

	CER4.1-4.3P4
	Monthly QC Processor
	IBM-P6
	0:05:00
	186
	27139


12.2.5 Restrictions Imposed in Processing Order

None.  Process when Input Data are available (see Section 12.3).

12.3 Processor Dependencies 

12.3.1 Input Dataset Name (#1):  EQCDG

qh. Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/EQCDG/$SS4_1_$PS4_1/YYYY/MM/


CER_EQCDG_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD
(for all DD in YYYYMM)
243. Mandatory/Optional:  This file is optional.

244. Time Related Dependency:  All days of the month must be processed through CER4.1-4.2P6 if the imager data are available.
245. Waiting Period:  Hold until entire month has been processed through CER4.1-4.2P6 or decision made not to process missing data.
qi. Source of Information (Source PGE name or Ingest Source): 


PGE CER4.1-4.2P6
qj. Alternate Data Set, if one exists (maximum waiting period):  N/A

qk. 
File Disposition after successful execution:  Remove.
ql. 
Typical file size (mb):  1000
12.3.2 Input Dataset Name (#2):  EQCDB (was CER_EQCDV)

qm. 
Directory Location/Inputs Expected (Including .met files, Header files, etc.)


$InputArchiveSS/EQCDB/$SS4_1_$PS4_1/YYYY/MM/


CER_EQCDB_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD
(for all DD in YYYYMM)
246. Mandatory/Optional:  This file is optional.

247. 
Time Related Dependency:  All days of the month must be processed through CER4.1-4.2P6 if the imager data are available.
248. 
Waiting Period:  Hold until entire month has been processed through CER4.1-4.2P6 or decision made not to process missing hours.
qn. 
Source of Information (Source PGE name or Ingest Source): 


PGE CER4.1-4.2P6
qo. 
Alternate Data Set, if one exists (maximum waiting period):  N/A

qp. 
File Disposition after successful execution:  Remove.
qq. 
Typical file size (mb):  50
12.3.3 Input Dataset Name (#2):  EQCDGLT(xx)


These files are listed in the PCF file for offline purposes.  Please ignore.

12.4 Operating Procedures

The PGE CER4.1-4.3P4 is run via the SGE submission script , CER4.1-4.3P4-SGE_Driver.pl, which creates a Process Control File (PCF) and PCF log file, verifies inputs and checks for existing outputs, and submits a job for each chosen day.  The cloud retrieval-specific environment script, CER4.1-4.env, must be sourced first.

12.4.1 Running with SGE script

The environment script requires the command-line argument digit satellite (X), 3-Terra, 6-Aqua. and 10-NPP.  The SGE script requires one date argument (YYYYMM) or two date range arguments (YYYSMS, YYYEME).

At the command-line (>) type:

> cd $CERESHOME/clouds/CER4.1-4.3P4/rcf
> source CER4.1-4.env

For a single date type:

> CER4.1-4.3P4-SGE_Driver.pl -date YYYYMM
For a range of dates type:

> CER4.1-4.3P4-SGE_Driver.pl -start YYYSMS -end YYYEME

Before the job is submitted, the PCF generator produces the following files in $CERESHOME/clouds/CER4.1-4.3P4/rcf/pcf/:
CER4.1-4.3P4_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMM
CER4.1-4.3P4_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMM.log

This log file contains the values of all environment variables, all input files being accessed, and the PCF generator output.  If all mandatory input is present, the job will be submitted.  Upon successful execution, all output files listed in Table 12‑6 will be created for each hour submitted.

Below are all available options for running CER4.1-4.3P4-SGE_Driver.pl:

[-clean]
Delete any existing outputs that are encountered.

[-platform CPU]
Run the PGE on the platform designated by CPU (i.e., p6 or x86)

[-date YYYYMM]
Run the PGE on the data month specified by YYYYMM.

[-start YYYYMM]
Run the PGE starting on the data month specfied by YYYYMM.

[-end YYYYMM]
Run the PGE stopping on the data month specified by YYYYMM.

Example for running a single month:

> CER4.1-4.3P4-SGE_Driver.pl –date 200708

Example for running a range of months:

> CER4.1-4.3P4-SGE_Driver.pl -start 200701 -end 200712

Example for a run given permission to delete any existing output from a previous run:

> CER4.1-4.3P4-SGE_Driver.pl -date 200708 -clean

Example for a run to be run on a specific platform:

> CER4.1-4.3P4-SGE_Driver.pl -date 200708 –platform p6

12.4.2 Special Case Considerations

Special case considerations will be handled on a case-by-case basis, where special instructions will accompany each special request.

12.4.3 Special Reprocessing Instructions
12.4.3.1 Reprocessing
All output files are opened with Status = NEW in Subsystem 4.1 through 4.4 software.  The output from previous runs must be removed before reprocessing.  The SGE script alerts the user when this is necessary.  A cleanup script has been provided as a convenience. It is to be run prior to reprocessing.

At the command-line (>) type:

> cd $CERESHOME/clouds/CER4.1-4.3P4/rcf
> source CER4.1-4.env
> Run.CER4.1-4.Cleanup.pl YYYYMM
The cleanup script uses the current environment variable values to identify files to be removed.
12.4.3.2 Standalone PCF Generation

In testing, there is sometimes a need to create a PCF file and modify it before running.  In this case the PCF can be created and run interactively.

To create a PCF file :

cd $CERESHOME/clouds/CER4.1-4.3P4/rcf
source CER4.1-4.env
CER4.1-4.3P4_pcf_gen.pl -date YYYYMM
The following files will be generated in $CERESHOME/clouds/CER4.1-4.3P4/rcf/pcf/:

CER4.1-4.3P4_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMM
CER4.1-4.3P4_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMM.log

To run this PCF file, a cleanup must be done prior to generating the PCF :

Run.CER4.1-4.Cleanup.pl YYYYMM
To run the PCF :

Run.CER4.1-4.3P4.pl 
pcf/ CER4.1-4.3P4_PCF_$SS4_1_$PS4_1_$CC4_1.YYYYMM
12.5 Execution Evaluation

12.5.1 Exit Codes

The processor CER4.1-4.3P4 terminates using the CERES-defined EXIT CODES for the Langley TRMM Information System (LaTIS) as seen in Table 12‑5.  Other Exit Codes may appear from the program, which may be the result of a system, compiler, or Toolkit related error.  In these cases, contact the responsible person (see Table 1‑1) for assistance.

Table 12‑5.  Exit Codes for CER4.1-4.3P4
	Exit Code
	Definition
	Action

	0
	Normal Exit
	Proceed normally

	198
	Failure
	No PGE file.  Generate PGE file.

	200
	Failure
	PGE error. Check the Log Files and operations email and take the appropriate action (see Appendix B).  This includes the case when problems occurred in generating output files.

	Other
	Failure
	Call responsible persons


12.5.2 Screen Messages

When running the production script, Run.CER4.1-4.3P4.pl, the system message, “No match,” may be written to the screen.  This message occurs when the scripts try to remove an old output file that does not exist.  This does not signify a problem.  For SGE script runs, screen output will go to the SGE log file $CERESHOME/clouds/sge_logs/CER4.1-4.3P4_$SS4_1_$PS4_1_$CC4_1.YYYYMM.o*.
12.5.3 Log and Status Files Results (Include ALL Log Files)

The Log files contain all error and/or status messages produced by the PGE.  The files are located in directory:  $CERESHOME/clouds/runlogs.

12.5.3.1 Report Log File:  CER4.1-4.3P4_LogReport_$SS4_1_$PS4_1_$CC4_1.YYYYMM

The log report file contains informational messages for the PGE.  They indicate progression through critical steps of the code or use of contingency code that will handle data problems.  They point to algorithms that were executing when program problems occur.  A comprehensive list of these messages, that can be generated during the execution of the PGE, is contained in Appendix B.

12.5.3.2 Status Log File:  CER4.1-4.3P4_LogStatus_$SS4_1_$PS4_1_$CC4_1.YYYYMM

The Status Log File contains all messages created by the Toolkit and fatal processing messages.  If an abnormal exit is encountered by the PGE, this file should be examined for ‘_F_’, fatal message type.  The responsible person should be advised.

12.5.3.3 User Log File:  CER4.1-4.3P4_LogUser_$SS4_1_$PS4_1_$CC4_1.YYYYMM

The User Log File is not used at this time, but exists to satisfy the Toolkit requirements.  Typically the _U_ and _N_ (User information and Notice) will be written to User Log File and Status Log File.

12.5.3.4 ShmMem File:  CER4.1-4.3P4_ShmMem

The ShmMem File exists to satisfy the Toolkit requirements and is not actively used by 

CER4.1-4.3P4. 

12.5.3.5 SGE Log File:$CERESHOME/clouds/sge_logs/CER4.1-4.3P4/CER4.1-4.3P4_$SS4_1_$PS4_1_$CC4_1.YYYYMM.o*
The SGE 3P4 Log File contains job submission info, environment values assigned, and all ouput that would have been screen output in a manual run.
12.5.4 Solutions to Possible Problems

The most likely problems encountered are missing input or ancillary data files, or existing output files.  These should be identified in the Status Log File.  These errors could also be linked to missing .met files or other problems related to a temporary file needed to process metadata. All output files are opened with Status = NEW in Subsystem 4.1 software. The SGE script should report if there is a need to do a Cleanup or stage missing input.  Prior to any reprocessing, please run the Cleanup script.
12.5.5 Conditions for Subsystem and/or Target PGE(s) Terminal Failure (Halt all further processing)

qr. Subsystem Termination


There are no foreseeable Subsystem terminating conditions at this time. 

qs. Target PGE Termination


There are no target PGEs to this PGE.

12.6 Expected Output Datasets

The expected Output Datasets are listed below for each instance of the PGE.  This PGE is expected to process once per month per satellite.

Table 12‑6.  Expected Output File Listing for CER4.1-4.3P4
	File Namea/Directory
	m/o
	File

Size

(mb)
	Freq/PGE
	Target PGE
	Destinationb
	Available

Through

Ordering

Tool

	CER_EQCMG_$SS4_1_$PS4_1_$CC4_1.

YYYYMM(.met)

@($CERESHOME/clouds/data/EQCMG/$SS4_1_
$PS4_1/YYYY/MM/)
	m
	500
	1/mon/sat
	N/A
	DPO, Archive, rm
	No

	CER_EQCMB_$SS4_1_$PS4_1_$CC4_1.

YYYYMM (.met) 

@($CERESHOME/clouds/data/EQCMB/$SS4_1_
$PS4_1/YYYY/MM/)
	m
	50
	1/mon/sat
	N/A
	DPO, Archive, rm
	No

	CER4.1-4.3P4_PCF_$SS4_1_$PS4_1_$CC4_1.

YYYYMM

@($CERESHOME/clouds/CER4.1-4.3P4/rcf/pcf)
	m
	0.08
	1/mon/sat
	N/A
	Archive, rm
	No

	CER4.1-4.3P4_PCF_$SS4_1_$PS4_1_$CC4_1.

YYYYMM.log

@($CERESHOME/clouds/ CER4.1-4.3P4/rcf/pcf)
	m
	0.02
	1/mon/sat
	N/A
	Archive, rm
	No

	CER4.1-4.3P4_LogReport_$SS4_1_$PS4_1_$CC4_1.

YYYYMM

@($CERESHOME/clouds/runlogs)
	m
	0.01
	1/mon/sat
	N/A
	Archive, rm
	No

	CER4.1-4.3P4_LogStatus_$SS4_1_$PS4_1_$CC4_1.

YYYYMM

@($CERESHOME/clouds/runlogs)
	m
	0.01
	1/mon/sat
	N/A
	Archive, rm
	No

	CER4.1-4.3P4_LogUser_$SS4_1_$PS4_1_$CC4_1.

YYYYMM@($CERESHOME/clouds/runlogs)
	m
	0.01
	1/mon/sat
	N/A
	Archive, rm
	No

	CER4.1-4.3P4_$SS4_1_$PS4_1_$CC4_1.

YYYYMM.o*

@($CERESHOME/clouds/sge_logs/CER4.1-4.3P4)

SGE script only
	m
	0.002
	1/mon/sat
	N/A
	Archive, rm
	No


a.
See Section 12.2.2 for information on variable data values
If “(.met)” is written next to an expected Output Filename, then the metadata file must exist with the identical filename and .met extension.

b.
VD

-  Validation Days in 1998 (Jan./5, 12, 19, 26/, Apr./6, 13, 20, 27/, July/6, 13, 20, 27/, Oct./5, 12, 19, 26/)
DB

-  File content is to be entered into the LaTIS Database
rm

-  remove
YYYY

-  4 digit year
MM

-  2 digit month {valid values: 01 .. 12}
DD

-  2 digit day {valid values: 01 .. 31
HH

-  2 digit hour of the day {valid values: 00 .. 23}
m

-  mandatory output
o

-  optional output
EOD

-  End of Data Month


NXD

-  The next Data Day

12.7 Expected Temporary Files/Directories.

There are no temporary files with this PGE.

12.8 Additional Files for Removal

Once CER4.1-4.3P4 has completed running, all input EQCDG and EQCDB files may be removed if $InputArchiveSS=$CERESHOME/clouds/data.
	Table 12‑7.  Additional Files for Removal

	Files to remove from previous PGEs
	Creating PGE
	Destination

	CER_EQCDG_$SS4_1_$PS4_1_$CC4_1.YYYYMMD(.met) (was CER_EQCD)

@($CERESHOME/clouds/data/EQCDG/$SS4_1_$PS4_1/YYYY/MM/)

For all DD of YYYYMM
	CER4.1-4.2P6
	rm

	CER_EQCDB_$SS4_1_$PS4_1_$CC4_1.YYYYMMDD (.met) (was CER_EQCDV)

@($CERESHOME/clouds/data/EQCDB/$SS4_1_$PS4_1/YYYY/MM/)

For all DD of YYYYMM
	CER4.1-4.2P6
	rm


References

1. Reference “Sampling Strategy, Production Strategy, and Configuration Code Implementation at the Langley TRMM and Terra Information System (LATIS)” internal paper for detail description of the CERES environment parameters.  URL:  http://ceres.larc.nasa.gov/Internal/intern_docs.php
2. Reference “DMT to DAAC Production Request.”  URL:  http://ceres.larc.nasa.gov/dmt2daac.php 
Appendix A 
Acronyms and Abbreviations

ASDC
Atmospheric Science Data Center

AVHRR
Advanced Very High Resolution Radiometer

CERES
Clouds and the Earth’s Radiant Energy System

CM
Configuration Management

CRH
Clear Radiance History

DAAC
Distributed Active Archive Center

DAO
Data Assimilation Office

DB
Data Base

EOS
Earth Observing System

EOS-AM
EOS Morning Crossing Mission

EOS-PM
EOS Afternoon Crossing Mission

ERBE
Earth Radiation Budget Experiment

ERBS
Earth Radiation Budget Satellite

HDF
Hierarchical Data Format

IES
Instrument Earth Scans

LaRC
Langley Research Center

LaTIS
Langley TRMM Information System

LW
Longwave

MB
megabytes

met
metadata file

m
microns

MOA
Meteorological, Ozone, and Aerosol

MODIS
Moderate-Resolution Imaging Spectroradiometer

N/A
Not Applicable

NASA
National Aeronautics and Space Administration

NOAA
National Oceanic and Atmospheric Administration

NSIDC 
Source for Snow and Ice Data Set

PCF
Processing Control File

PGE
Program Generation Executive

PSF
Point Spread Function 

PRE_SSF
Preliminary Single Satellite CERES Footprint TOA and Surface Fluxes

QC
Quality Control

SGE
Sun Grid Engine

SMF
Status Message File

SSAI
Science Systems and Applications, Inc. 

SSF
Single Scanner Footprint TOA and Surface Fluxes, Clouds

SURFMAP
SURFace MAP

Terra
alias for EOS-AM1

TRMM
Tropical Rainfall Measuring Mission

VIRS
Visible and Infrared System

Appendix B 
Error Messages for Subsystems 4.1-4.3
Appendix B contains a comprehensive list of messages that can be generated during the execution of PGEs CER4.1-4.0P2, CER4.1-4.0P3, CER4.1-4.1P6, CER4.1-4.1P7, CER4.1-4.2P4, CER4.1-4.2P5, CER4.1-4.2P6, CER4.1-4.2P7, CER4.1-4.3P3, and CER4.1-4.3P4.  These messages are used to inform the operator or analyst of specific circumstances encountered during data processing.  These messages may be strictly informative (Error Type = Status or Warning), or may indicate a fatal condition that results in premature PGE termination (Error Type = Fatal).  All messages are written to the LogReport file and/or the LogStatus File of the processing instance.

Table B‑1 contains a list of the PGEs CER4.1-4.0P2 and CER4.1-4.0P3 diagnostic messages.  Each table entry includes the mnemonic associated with the error, error message, module producing the error, and action number that refers to list below table.

Table B‑2 contains a list of the PGEs CER4.1-4.1P6 and CER4.1-4.1P7 diagnostic messages.  Each table entry includes the mnemonic associated with the error, error message, module producing the error, and action number that refers to list below table.

Table B‑3 contains a list of the PGEs CER4.1-4.2P4, CER4.1-4.2P5, CER4.1-4.2P6, and CER4.1-4.2P7 diagnostic messages.  Each table entry includes the mnemonic associated with the error, error message, module producing the error, and action number that refers to list below table.

Table B‑4 contains a list of the PGEs CER4.1-4.3P3  and CER4.1-4.3P4 diagnostic messages.  Each table entry includes the mnemonic associated with the error, error message, module producing the error, and action number that refers to list below table.

Operator Instructions:

If a PGE prematurely terminates, then take the following steps:

3. Look at the last few records in the LogStatus file.

4. Find the error message in the following Error Message listing(s), and follow the appropriate ACTION.

5. If an error message is not in the LogStatus File, then repeat steps 1 and 2 using the LogReport File.

6. If no information is derived, then call the responsible person in Table 1‑1.

7. If the appropriate ACTION failed, then call the responsible person in Table 1‑1.

8. In all cases, log all steps that were taken after the PGE failure, and send a copy to the responsible person listed in Table 1‑1.

Table B‑1.  Toolkit (SMF) Utility Message Table for CER4.1-4.0P2 and CER4.1-4.0P3
	Message/Error Type
	Module

Name
	Action

Key

	SURFIO_E_FAILED_GET_FNAME
	Error ... Unable to get NSIDC HDF file name.
	read_NSIDC_hdf
	1

	SURFIO_E_FAILED_INDEX_READ
	Error ... Unable to Read Polar index arrays.
	read_NSIDC_hdf
	2

	SURFIO_E_FAILED_NSIDC_READ
	Error ... Unable to Read NSIDC Snow File.
	read_NSIDC_hdf
	3


Action Keys for Table B‑1: (Note if an ACTION does not work, call the Responsible Person in Table 1‑1.)

9. Problem Reading PCF File
Ensure that PCF file for this run was properly created.
If evidence of corruption, recreate PCF file and start job again.
If still not successful, call the Responsible Person in Table 1‑1.

10. Problem reading surfmapIO index file
Check file for existence from logical ID 200 of PCF.
If evidence of corruption, reload file.
If still not successful, call the Responsible Person in Table 1‑1.

11. Problem reading NSIDC HDF file
Check file for correct date in the specified directory from 1.3.1.
If evidence of corruption, reload NISE_SSMIF13_YYYMMDD.HDFEOS.
If still not successful, call the Responsible Person in Table 1‑1.

	Table B‑2.  TK (SMF) Utility Message Table for CER4.1-4.1P6 and CER4.1-4.1P7

	Message/Error Type
	Module

Name
	Action

Key

	CERES_E_ALLOCATEANCCHUNK_UNABLE
	ERROR...unable to allocate memory for BiDirectModel(:,:)
	ReadBiDirModel()
	1

	CERES_E_ALLOCATEANCCHUNK_UNABLE
	ERROR...unable to allocate memory for DirectModel(:,:)
	ReadDirModel()
	1

	CERES_E_ALLOCATEANCCHUNK_UNABLE
	ERROR...unable to allocate memory for ElevationChunk(:,:)
	ReadElevationChunk()
	1

	CERES_E_ALLOCATEANCCHUNK_UNABLE
	ERROR...unable to allocate memory for ElevationChunk1(:,:)
	GetElevationChunk1()
	1

	CERES_E_ALLOCATEANCCHUNK_UNABLE
	ERROR...unable to allocate memory for IceChunk(:,:)
	ReadIceChunk()
	1

	CERES_E_ALLOCATEANCCHUNK_UNABLE
	ERROR...unable to allocate memory for IceChunk1(:,:)
	GetIceChunk1()
	1

	CERES_E_ALLOCATEANCCHUNK_UNABLE
	ERROR...unable to allocate memory for TerrainChunk(:,:)
	ReadTerrainChunk()
	1

	CERES_E_ALLOCATEANCCHUNK_UNABLE
	ERROR...unable to allocate memory for TerrainChunk1(:,:)
	GetTerrainChunk1()
	1

	CERES_E_ALLOCATEANCCHUNK_UNABLE
	ERROR...unable to allocate memory for SceneIDChunk(:,:)
	ReadSceneIDChunk()
	1

	CERES_E_ALLOCATEANCCHUNK_UNABLE
	ERROR...unable to allocate memory for SceneIDChunk1(:,:)
	GetSceneIDChunk1()
	1

	CERES_E_ALLOCATEANCCHUNK_UNABLE
	ERROR...unable to allocate memory for SnowChunk(:,:)
	ReadSnowChunk()
	1

	CERES_E_ALLOCATEANCCHUNK_UNABLE
	ERROR...unable to allocate memory for SnowChunk1(:,:)
	GetSnowChunk1()
	1

	CERES_E_ALLOCATEANCCHUNK_UNABLE
	ERROR...unable to allocate memory for EmitWindowChunk(:,:)
	ReadEmitWindowChunk()
	1

	CERES_E_ALLOCATEANCCHUNK_UNABLE
	ERROR...unable to allocate memory for EmitWindowChunk1(:,:)
	GetEmitWindowChunk1()
	1

	CERES_E_ALLOCATEANCCHUNK_UNABLE
	ERROR...unable to allocate memory for Emit0375Chunk(:,:)
	ReadEmit0375Chunk()
	1

	CERES_E_ALLOCATEANCCHUNK_UNABLE
	ERROR...unable to allocate memory for Emit0375Chunk1(:,:)
	GetEmit0375Chunk1()
	1

	CERES_E_ALLOCATEANCCHUNK_UNABLE
	ERROR...unable to allocate memory for Emit1190Chunk(:,:)
	ReadEmit1190Chunk()
	1

	CERES_E_ALLOCATEANCCHUNK_UNABLE
	ERROR...unable to allocate memory for Emit1190Chunk1(:,:)
	GetEmit1190Chunk1()
	1

	CERES_E_ALLOCATEANCCHUNK_UNABLE
	ERROR...unable to allocate memory for WaterContentChunk(:,:)
	ReadWaterContentChunk()
	1

	CERES_E_ALLOCATEANCCHUNK_UNABLE
	ERROR...unable to allocate memory for WaterContentChunk1(:,:)
	GetWaterContentChunk1()
	1

	CERES_E_ALLOCATEANCCHUNK_UNABLE
	ERROR...unable to allocate memory for GlobalChunk(:,:)
	ReadGlobalChunk()
	1

	CERES_E_ALLOCATEANCCHUNK_UNABLE
	ERROR...unable to allocate memory for GlobalChunk1(:,:)
	GetGlobalChunk1()
	1

	CERES_E_ALLOCATEANCCHUNK_UNABLE
	ERROR...unable to allocate memory for ErbeBiDM(:,:,:,:)
	ReadBiDirModel()
	1

	CERES_E_ALLOCATEVINTTILE_UNABLEe
	ERROR...unable to allocate memory for VINT: PixelSAT(:,:,:)
	ExecuteVINT()
	1

	CERES_E_CHUNKBOUNDARY_ERROR
	ERROR...Input lat1, lon1, lat2, lon2, do not fall into any one of (1)PolarRegion (2)NoCrossingRegion (3)DatelineCrossing (4)GreenwichCrossing. Map chunk not found.
	ChunkRegion()
	2

	CERES_E_CHUNKBOUNDARY_ERROR
	ERROR...Failure in chi calculation
	bderb5
	2

	CERES_E_CHUNKBOUNDARY_ERROR
	ERROR...Input lat1, lon1, lat2, lon2, do not fall into any one of (1)PolarRegion (2)NoCrossingRegion (3)DatelineCrossing (4)GreenwichCrossing. ElevationMap chunk not found.
	ReadElevationChunk()
	2

	CERES_E_CHUNKBOUNDARY_ERROR
	ERROR...This subroutine should be called only when GreenwichCrossing occurs. But for some reason, this subroutine is called when no GreenwichCrossing occurs!
	ReadElevationChunk1()
	2

	CERES_E_CHUNKBOUNDARY_ERROR
	ERROR...This subroutine should be called only when GreenwichCrossing occurs. But for some reason, this subroutine is called when no GreenwichCrossing occurs!
	ReadIceChunk1()
	2

	CERES_E_CHUNKBOUNDARY_ERROR
	ERROR...Input lat1, lon1, lat2, lon2, do not fall into any one of (1)PolarRegion (2)NoCrossingRegion (3)DatelineCrossing (4)GreenwichCrossing. TerrainMap chunk not found.
	ReadTerrainChunk()
	2

	CERES_E_CHUNKBOUNDARY_ERROR
	ERROR...This subroutine should be called only when GreenwichCrossing occurs. But for some reason, this subroutine is called when no GreenwichCrossing occurs!
	ReadTerrainChunk1()
	2

	CERES_E_CHUNKBOUNDARY_ERROR
	ERROR...Input lat1, lon1, lat2, lon2, do not fall into any one of (1)PolarRegion (2)NoCrossingRegion (3)DatelineCrossing (4)GreenwichCrossing. SceneIDMap chunk not found.
	ReadSceneIDChunk()
	2

	CERES_E_CHUNKBOUNDARY_ERROR
	ERROR...This subroutine should be called only when GreenwichCrossing occurs. But for some reason, this subroutine is called when no GreenwichCrossing occurs!
	ReadSceneIDChunk1()
	2

	CERES_E_CHUNKBOUNDARY_ERROR
	ERROR...Input lat1, lon1, lat2, lon2, do not fall into any one of (1)PolarRegion (2)NoCrossingRegion (3)DatelineCrossing (4)GreenwichCrossing. SnowMap chunk not found.
	ReadSnowChunk()
	2

	CERES_E_CHUNKBOUNDARY_ERROR


	ERROR...This subroutine should be called only when GreenwichCrossing occurs. But for some reason, this subroutine is called when no GreenwichCrossing occurs!
	ReadSnowChunk1()
	2

	CERES_E_CHUNKBOUNDARY_ERROR
	ERROR...Input lat1, lon1, lat2, lon2, do not fall into any one of (1)PolarRegion (2)NoCrossingRegion (3)DatelineCrossing (4)GreenwichCrossing. EmitWindowMap chunk not found.
	ReadEmitWindowChunk()
	2

	CERES_E_CHUNKBOUNDARY_ERROR
	ERROR...This subroutine should be called only when GreenwichCrossing occurs. But for some reason, this subroutine is called when no GreenwichCrossing occurs!
	ReadEmitWindowChunk1()
	2

	CERES_E_CHUNKBOUNDARY_ERROR
	ERROR...Input lat1, lon1, lat2, lon2, do not fall into any one of (1)PolarRegion (2)NoCrossingRegion (3)DatelineCrossing (4)GreenwichCrossing. Emit0375Map chunk not found.
	ReadEmit0375Chunk()
	2

	CERES_E_CHUNKBOUNDARY_ERROR
	ERROR...This subroutine should be called only when GreenwichCrossing occurs. But for some reason, this subroutine is called when no GreenwichCrossing occurs!
	ReadEmit0375Chunk1()
	2

	CERES_E_CHUNKBOUNDARY_ERROR
	ERROR...Input lat1, lon1, lat2, lon2, do not fall into any one of (1)PolarRegion (2)NoCrossingRegion (3)DatelineCrossing (4)GreenwichCrossing. Emit1190Map chunk not found.
	ReadEmit1190Chunk()
	2

	CERES_E_CHUNKBOUNDARY_ERROR
	ERROR...This subroutine should be called only when GreenwichCrossing occurs. But for some reason, this subroutine is called when no GreenwichCrossing occurs!
	ReadEmit1190Chunk1()
	2

	CERES_E_CHUNKBOUNDARY_ERROR
	ERROR...Input lat1, lon1, lat2, lon2, do not fall into any one of (1)PolarRegion (2)NoCrossingRegion (3)DatelineCrossing (4)GreenwichCrossing. WaterContentMap chunk not found.
	ReadWaterContentChunk()
	2

	CERES_E_CHUNKBOUNDARY_ERROR
	ERROR...This subroutine should be called only when GreenwichCrossing occurs. But for some reason,  this subroutine is called when no GreenwichCrossing occurs!
	ReadWaterContentChunk1()
	2

	CERES_E_CHUNKBOUNDARY_ERROR
	ERROR...Input lat1, lon1, lat2, lon2, do not fall into any one of (1)PolarRegion (2)NoCrossingRegion (3)DatelineCrossing (4)GreenwichCrossing. GlobalMap chunk not found.
	ReadGlobalChunk()
	2


	CERES_E_CHUNKBOUNDARY_ERROR
	ERROR...This subroutine should be called only when GreenwichCrossing occurs. But for some reason, this subroutine is called when no GreenwichCrossing occurs!
	ReadGlobalChunk1()
	2

	CERES_E_CHUNKBOUNDARY_ERROR
	ERROR...Failure in chi calculation: chi < 0.0
	GetErbeBiDirModel()
	2

	CERES_E_CHUNKBOUNDARY_ERROR
	ERROR...Failure in chi calculation
	bderb5()
	2

	CERES_E_GETFILENAME_ERROR
	ERROR...in getting file name: Number of errors of finding input/output files from PCfile= ", IVar1
	InitPCFile()
	3

	CERES_E_GETNUMOFFILE_UNKNOWN
	ERROR ...in GetNumofFile check logic ID Wrong # of input files!!
	InitCID_AVHRR
	3

	CERES_E_GetRunTimeParam_Error
	ERROR ..Number of errors of finding run-time parameters = 
	PC1P1
	4

	CERES_E_GetRunTimeParam_Error
	ERROR ..Number of errors of finding run-time parameters = 
	PC2P1
	4

	CERES_E_INQUIREFILE_ERROR
	ERROR...file not exist: Number of non-exist input files = 
	InitPCFile()
	4

	CERES_E_INVALID_UTCB_INPUTS
	ERROR...Cannot convert given input to UTC_B Invalid inputs for UTC_B generation %s
	Build_UTC
	5

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: ElevationMap, fail to open the map
	OpenElevationMap()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: CloudVis, fail to open the file
	InitCloudVisType()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: CloudVis, fail to open the file for read subset
	Subset_ReformatCloudVis()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: tempSubsetCloudVis, fail to open the file
	Subset_ReformatCloudVis()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: SceneIDMap, fail to open the map
	OpenSceneIDMap()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: WaterContentMap, fail to open the map
	OpenWaterContentMap()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: WaterContentMap_CRH, fail to open the map
	OpenWaterContentMap_CRHupdate()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: SnowMap, fail to open the map
	OpenSnowMap()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: IceMap, fail to open the map
	OpenIceMap()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: EmitWindowMap, fail to open the map
	OpenEmitWindowMap()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: Emit0375Map, fail to open the map
	OpenEmit0375Map()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: Emit1190Map, fail to open the map
	OpenEmit1190Map()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: WaterFlagMap, fail to open the map
	OpenWaterFlagMap()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file:  MOASceneMap, fail to open the map
	OpenMOASceneMap()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: GlobalMap, fail to open the map
	OpenGlobalMap()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: TerrainMap, fail to open the map
	OpenTerrainMap()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: RegionLimits, fail to open the file
	OpenRegionLimits()
	6

	CERES_E_OPENFILE_UNABLE
	SceneIDMap_CRH, fail to open the map
	OpenSceneIDMap_CRH()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: CRHOverheadBTemp, fail to open the file
	OpenCRHOverheadBTemp()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: CRHOverheadAlbedo, fail to open the file
	OpenCRHOverheadAlbedo()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: CRHOverheadAlbedoSTD, fail to open the file
	OpenCRHOverheadAlbedoSTD()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: CRHOverheadBTempSTD, fail to open the file
	OpenCRHOverheadBTempSTD()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: VINTraybref, fail to open the file
	OpenVINTraybref()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file:  bdnnref, fail to open the file
	Openbdnnref()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: VINTmodelsnew, fail to open the file
	OpenVINTmodelsnew()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: VINTmodelsnew37, fail to open the file
	OpenVINTmodelsnew37()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: VINTerbedir, fail to open the file
	OpenVINTerbedir()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: VINTchannel2, fail to open the file
	OpenVINTchannel2()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: VINTchannel3, fail to open the file
	OpenVINTchannel3()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: VINTchannel4, fail to open the file
	OpenVINTchannel4()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: VINTchannel5, fail to open the file
	OpenVINTchannel5()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: StoweLut0063, fail to open the file
	OpenStoweLut0063
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: StoweLut0160, fail to open the file
	OpenStoweLut0160
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: BiDirModelMap, fail to open the map
	OpenBiDirModelMap()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: DirModelMap, fail to open the map
	OpenDirModelMap()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: DirModel, fail to open the map
	OpenDirModel()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: ErbeBiDirModel, fail to open the map
	OpenErbeBiDirModel()
	6

	CERES_E_OPENFILE_UNABLE
	 ERROR...in opening file: CookieOutput, fail to open the file
	OpenCookieOutput()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: VintOutput, fail to open the file
	OpenVintOutput()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: CloudVisTemp, fail to open the file
	OpenCloudVisTemp()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: SubsetCloudVisTemp, fail to open the file
	OpenSubsetCloudVisTemp()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: NadirCRHUpdate, fail to open the file
	OpenNadirCRHUpdate()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: CRHUpdateCERESInput, fail to open the file
	OpenCRHUpdateCERESUpdate()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: GeoOffline, fail to open the file
	OpenGeoOffline()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: AOTOffline, fail to open the file
	OpenAOTOffline()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: BinnedQCReport not found
	WriteBinnedQC()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: QCReport not found
	WriteQC()
	6

	CERES_E_OPENFILE_UNABLE
	ERROR...in opening file: %s no found
	InitCID_AVHRR ()
	6

	CERES_E_OPENFILE_UNABLE,
	ERROR...in opening file: RadianceQCReport not found
	WriteRadianceQC()
	6

	CERES_E_OPENFILE_UNABLE,
	ERROR...in opening file: fileNames[i]
	InitCID_VIRS
	6

	CERES_E_OPENFILE_UNABLE,
	ERROR...in opening file: Logical ID %d",inID
	ReformatCloudVisFile
	6

	CERES_E_READFILE_ERROR
	ERROR...error in reading RegionLimits header. Process shutdown
	InitSubset()
	7

	CERES_E_READFILE_ERROR
	ERROR...error in reading subset CloudVis header. Process shutdown
	Subset_ReformatCloudVis()
	7

	CERES_E_READFILE_ERROR
	ERROR...FileName(1:FileNameLen)//" reading: error occurs
	GetMap_1ByteInt()
	7

	CERES_E_READFILE_ERROR
	ERROR...FileName(1:FileNameLen)//" file ended before  lower bound of chunk reached!
	GetMap_1ByteInt()
	7

	CERES_E_READFILE_ERROR
	ERROR...FileName(1:FileNameLen)//"file ended before  lower bound of chunk reached!
	GetMap_2ByteInt()
	7

	CERES_E_READFILE_ERROR
	ERROR...FileName(1:FileNameLen)//"reading: error occurs!
	GetMap_4ByteInt()
	7

	CERES_E_READFILE_ERROR
	ERROR...FileName(1:FileNameLen)//"file ended before  lower bound of chunk reached!
	GetMap_4ByteInt()
	7

	CERES_E_READFILE_ERROR
	 ERROR...FileName(1:FileNameLen)//" reading: error occurs!
	GetMap_4ByteReal()
	7

	CERES_E_READFILE_ERROR
	ERROR...FileName(1:FileNameLen)//" file ended before lower   bound of chunk reached!
	GetMap_4ByteReal()
	7

	CERES_E_READFILE_ERROR
	ERROR...FileName(1:FileNameLen)//" reading: error occurs!
	GetMap_8ByteReal()
	7

	CERES_E_READFILE_ERROR
	ERROR...FileName(1:FileNameLen)//" file ended before lower  bound of chunk reached!
	GetMap_8ByteReal()
	7

	CERES_E_READFILE_ERROR
	ERROR...%d VIRS time records
	InitCID_VIRS
	7

	CERES_E_READFILE_ERROR
	ERROR...Error reading # bytes in CloudVis file
	ReformatCloudVisFile
	7

	CERES_E_READFILE_ERROR
	ERROR...reading CloudVis header
	ReformatCloudVisFile
	7

	CERES_E_READFILE_NOTOPEN
	ERROR... FileName(1:FileNameLen)//" file is not opened before reading!
	GetMap_1ByteInt()
	2

	CERES_E_READFILE_NOTOPEN
	ERROR... FileName(1:FileNameLen)//" file is not opened before reading!
	GetMap_2ByteInt()
	2

	CERES_E_READFILE_NOTOPEN
	ERROR... FileName(1:FileNameLen)//" file is not opened before reading!
	GetMap_4ByteInt()
	2

	CERES_E_READFILE_NOTOPEN
	ERROR... FileName(1:FileNameLen)//" file is not opened before reading!
	GetMap_4ByteReal()
	2

	CERES_E_READFILE_NOTOPEN
	ERROR... FileName(1:FileNameLen)//" file is not opened before reading!
	GetMap_8ByteReal()
	2

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for regionIndex (%i5)
	InitQC ()
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	 ERROR...Unable to allocate memory for qcData (%i4)
	InitQC ()
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for CloudChunk(1: %i3, 1:%i3)
	RetrieveChunk()
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory unable to allocate memory for latROI( 1: %i3)
	InitSubset()
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for lonROI( 1: %i3)
	InitSubset()
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for indexROI( 1: %i3)
	InitSubset()
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for hitROI( 1: %i3)
	InitSubset()
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for CloudVisData( 1: %i3)
	InitCloduVis()
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for CookieDough( 1: %i3)
	InitCookieChunk()
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for MOA Index Storage
	InitMOA()
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for MOA Data Storage
	InitMOA()
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for CorrKPixelsPerTile_X(:)
	ICSBTempInterface ()
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for CorrKPixelsPerTile_Y(:)
	ICSBTempInterface ( )
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for MOA Data Storage
	InitMOA()
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for CorrKPixelsPerTile_X(:)
	SkinTempInterface ()
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for CorrKPixelsPerTile_Y(:)
	SkinTempInterface ()
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for GeoOffline( 1: %i5)
	InitGeoOffline()
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for AOTOffline( 1: %i5)
	InitAOTOffline()
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for qcData (%i4)
	InitQC ()
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for arrayDOY
	InitCID_VIRS ()
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for arrayYear
	InitCID_VIRS ()
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for VIRS scan line
	ReadCIDVIRSScanLine ()
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory %d VIRS records
	InitCID_VIRS()
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for CloudVis header
	ReformatCloudVisFile
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for CloudVis data
	ReformatCloudVisFile
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for CloudVis buffer
	ReformatCloudVisFile
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for PixelsPerTile_X(:)
	InitCorrKChunk()
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for PixelsPerTile_Y(:)
	InitCorrKChunk()
	1

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for CorrK_Data(:)
	InitCorrKChunk()
	1

	CERES_E_WRITEFILE_ERROR
	ERROR...error in writing CloudVis header. Process shutdown
	Subset_ReformatCloudVis()
	8

	CERES_E_WRITEFILE_ERROR
	ERROR...error in writing CloudVis header. Process shutdown
	Subset_ReformatCloudVis()
	8

	CERES_E_WRITEFILE_ERROR
	ERROR...error in writing CloudVis header on shutdown. Process shutdown
	ShutdownCloduVis()
	8

	CERES_E_WRITEFILE_ERROR
	ERROR...error in writing CloudVis header. Process shutdown
	InitCloduVis()
	8

	CERES_E_WRITEFILE_ERROR
	ERROR...Error in write CookieDough header
	OutputCookieHeader()
	8

	CERES_E_WRITEFILE_ERROR
	ERROR...Error in write CookieDough at the scanline number =  %i5 
	WriteCookieChunk()
	8

	CERES_E_WRITEFILE_ERROR
	ERROR...Error in write GeoOffline Header
	OutputGeoOfflineHeader()
	8

	CERES_E_WRITEFILE_ERROR
	ERROR...Error in write GeoOffline at the scanline number =  %i5
	OutputGeoOffline() 
	8

	CERES_E_WRITEFILE_ERROR
	ERROR...Error in write AOTOffline Header
	OutputAOTOfflineHeader()
	8

	CERES_E_WRITEFILE_ERROR
	ERROR...Error in write AOTOffline at the scanline number =  %i5
	OutputAOTOffline()
	8

	CERES_E_WRITEFILE_ERROR
	ERROR...Error in writing VintData at the tile number =  %i3
	WriteVintInputCERESData()
	8

	CERES_E_WRITEFILE_ERROR
	ERROR...writing # bytes
	ReformatCloudVisFile
	8

	CERES_E_WRITEFILE_ERROR
	ERROR...writing CloudVis header
	ReformatCloudVisFile
	8

	CERES_E_WRITEFILE_ERROR
	ERROR...writing CloudVis reformatted data
	ReformatCloudVisFile
	8

	FOOTPRINT_E_CLOSEFILE_UNABLE
	ERROR...in closing file:  Problem in closing SSF Intermediate output file.
	Fin_SSF_Int
	9

	FOOTPRINT_E_DATATIME_DIFFERENT
	ERROR...in date or time between data files: IES HDF file is for the wrong data day.
	Read_HDF_IES_Header
	10

	FOOTPRINT_E_DATATIME_DIFFERENT
	ERROR...in date or time between data files: IES HDF file is for the wrong data hour
	Read_HDF_IES_Header
	10

	FOOTPRINT_E_DATATIME_DIFFERENT
	ERROR...in date or time between data files: IES HDF file is for the wrong data month.
	Read_HDF_IES_Header
	10

	FOOTPRINT_E_DATATIME_DIFFERENT
	ERROR...in date or time between data files: IES HDF file is for the wrong data year.
	Read_HDF_IES_Header
	10

	FOOTPRINT_E_DATATIME_DIFFERENT
	ERROR...in date or time between data files: Imager data file was for the wrong day.
	Check_Imager_File
	10

	FOOTPRINT_E_DATATIME_DIFFERENT
	ERROR...in date or time between data files: Imager data file was for the wrong hour.
	Check_Imager_File
	10

	FOOTPRINT_E_DATATIME_DIFFERENT
	ERROR...in date or time between data files: Imager data file was for the wrong month.
	Check_Imager_File
	10

	FOOTPRINT_E_DATATIME_DIFFERENT
	ERROR...in date or time between data files: Imager data file was for the wrong year. 
	Check_Imager_File
	10

	FOOTPRINT_E_GETFILNM_UNKNOWN
	ERROR...in getting file name: Check LogReport for %i file(s) not found
	PCParam
	3

	FOOTPRINT_E_GETPARAM_ERROR
	ERROR...in getting run-time parameter:  Check LogReport for %i paramter(s) not found
	PCParam
	3

	FOOTPRINT_E_GETPARAM_ERROR
	ERROR...in getting run-time parameter:   Check LogReport for %i paramter(s) and %i file(s) not found
	PCParam
	3

	FOOTPRINT_E_INQUIREFL_NOEXIST
	ERROR...file does not exist: Source_FileName(1:190)
	Initialize_Granule_Data.f90
	4

	FOOTPRINT_E_INQUIREFL_NOEXIST
	ERROR...file does not exist: Imager_FileName(1:190)
	Initialize_Granule_Data.f90
	4

	FOOTPRINT_E_OPENFILE_UNABLE
	  ERROR...in opening file: Intermediate SSF already exists.
	Init_SSF_Int
	11

	FOOTPRINT_E_OPENFILE_UNABLE
	ERROR...in opening file:  status = Output_FileName(1:175) 
	Init_SSF_Int
	6

	FOOTPRINT_E_OPENFILE_UNABLE
	ERROR...in opening file: QC_FileName(1:175) already exists. 
	Initialize_Granule_Data
	6

	FOOTPRINT_E_OPENFILE_UNABLE
	ERROR...in opening file: QCBin_FileName(1:175) already exists. 
	Initialize_Granule_Data
	6

	FOOTPRINT_E_OPENFILE_UNABLE
	ERROR...in opening file: Param_FileName(1:190)
	Initialize_Granule_Data
	6

	FOOTPRINT_E_OPENFILE_UNABLE
	ERROR...in opening file: PSF file
	Initialize_Granule_Data
	6

	FOOTPRINT_E_OPENFILE_UNABLE
	ERROR...in opening file:  Imager file.
	Check_Imager_File
	6

	FOOTPRINT_E_OPENFILE_UNABLE
	ERROR...in opening file: QC_FileName
	Init_QC_Stats
	6

	FOOTPRINT_E_OPENFILE_UNABLE
	ERROR...in opening file: IES HDF file.
	Read_HDF_IES_Header
	6

	FOOTPRINT_E_OPENFILE_UNABLE
	ERROR...in opening file:  Binary QC file.
	Write_Binary_QC
	6

	FOOTPRINT_E_PLATFORM_DIFFERENT
	ERROR...in platform between data files: Imager data file was for the wrong platform.
	Check_Imager_File
	12

	FOOTPRINT_E_PLATFORM_DIFFERENT
	ERROR...in platform between data files: IES HDF file is for the wrong satellite.
	Read_HDF_IES_Header
	12

	FOOTPRINT_E_READ_ERROR
	ERROR...in reading from file: Imager file header.
	Check_Imager_File
	7

	FOOTPRINT_E_READ_ERROR
	ERROR...in reading from file:  Imager scan line.
	Check_Imager_File
	7

	FOOTPRINT_E_READ_ERROR
	ERROR...in reading from file: Imager data file quality assurance flag was FAIL or bad
	Check_Imager_File
	7

	FOOTPRINT_E_READ_ERROR
	ERROR...There are no scan lines in imager file.
	Check_Imager_File
	13

	FOOTPRINT_E_READ_ERROR
	ERROR...in reading from file: Param file 
	Initialize_PGE_Data
	7

	FOOTPRINT_E_READ_ERROR
	ERROR...in reading from file:  Normal PSF data
	Initialize_Granule_Data
	7

	FOOTPRINT_E_READ_ERROR
	ERROR...in reading from file:  Nadir PSF data
	Initialize_Granule_Data
	7

	FOOTPRINT_E_READ_ERROR
	ERROR...in reading from file: PSF array size. 
	Initialize_Granule_Data
	7

	FOOTPRINT_E_READ_ERROR
	ERROR...in reading from file:  PSF file
	Initialize_Granule_Data
	7

	FOOTPRINT_E_READ_ERROR
	ERROR...in reading from file: HDF Flag is specified incorrectly.
	Initialize_Granule_Data
	7

	FOOTPRINT_E_READ_ERROR
	ERROR...in reading from file: IES HDF file  
	Read_HDF_IES_Header
	7

	FOOTPRINT_E_READ_ERROR
	ERROR...in reading from file: IES data file quality assurance flag was FAIL.
	Read_HDF_IES_Header
	14

	FOOTPRINT_E_READ_ERROR
	ERROR...in reading from file: IES data file quality assurance flag was bad.
	Read_HDF_IES_Header
	7

	FOOTPRINT_E_TIME_ERROR
	ERROR...in converting time: Julian  to ASCII 
	JulDay_to_ASCII
	5

	FOOTPRINT_E_TIME_ERROR
	ERROR...in converting time:  Julian  to ASCII in HDF IES.
	Read_HDF_IES_Header
	5

	FOOTPRINT_E_WRITE_ERROR
	ERROR...in writing to file: Binary QC file.
	Write_Binary_QC
	8

	MOAIO_E_FAILED_COLAT_INVALID
	occurred at Latitude : 
	LatLong_Reg()
	2

	MOAIO_E_FAILED_GRIDIDX_INVALID
	occurred with Grid_Index :%i3 grid(1) for DAO 2x2.5, grid(2) for DAO 1x1, grid(3) for NCEP              -All others are Unavailable"
	LatLong_Reg()
	2

	MOAIO_E_FAILED_GRIDIDX_INVALID
	occurred with Grid_Index :%i3 grid(1) for DAO 2x2.5, grid(2) for DAO 1x1, grid(3) for NCEP              -All others are Unavailable
	Region_LatLon()
	2

	MOAIO_E_FAILED_LONG_INVALID
	occurred at Longitude :
	LatLong_Reg()
	2

	MOAIO_E_FAILED_REGNUM_INVALID
	occurred with Region Number :%i8  -Max Region Number for Grid(%i1) is %i5
	LatLong_Reg()
	2

	MOAIO_E_FAILED_REGNUM_INVALID
	occurred with Region Number :%i8  -Max Region Number for Grid(%i1) is %i5
	Region_LatLon()
	2

	PGSCSC_E_LOOK_PT_ALTIT_RANGE
	look point altitude unreasonably low or high
	PGSCSCZenithAzimuth_Below()
	2

	PGSCSC_E_INVALID_VECTAG
	invalid tag for vector whose zenith and azimuth are sought
	PGSCSCZenithAzimuth_Below(
	2

	PGSCSC_E_ZERO_INPUT_VECTOR
	input vector with zero length when direction is required
	PGSCSCZenithAzimuth_Below(
	2

	SURFIO_E_FAILED_TABLE_CLOSE
	Error ... Unable to Close Table File.
	Read_Tables()
	9

	SURFIO_E_FAILED_TABLE_OPEN
	Error ... Unable to Open tabular data file.
	Read_Tables(
	6

	SURFIO_E_FAILED_TABLE_READ
	Error ... Unable to Read tabular data file. occurred with spectral integration weights
	Read_Tables()
	7

	SURFIO_E_FAILED_TABLE_READ
	Error ... Unable to Read tabular data file. occurred with spectral albedos
	Read_Tables()
	7

	SURFIO_E_FAILED_TABLE_READ
	Error ... Unable to Read tabular data file. occurred with emissivities and broadband albedos
	Read_Tables()
	7

	SURFIO_E_FAILED_TABLE_READ
	Error ... Unable to Read tabular data file. occurred with dummy characters
	Read4
	7

	SURFIO_E_FAIL_TABNUM_INVALID
	Error ... InValid Table Number.
	Read_Tables()
	2


Action Keys for Table B‑2: (Note if an ACTION does not work, call the Responsible Person in Table 1‑1.)

12. Problem allocating memory
Monitor system memory usage.
Restart job when it is reduced.
If still not successful, call the Responsible Person in Table 1‑1.

13. Problem Internal to Software
Call the Responsible Person in Table 1‑1.

14. Problem Reading PCF
Ensure that PCF file for this run was properly created.
Check the appropriate LogReport file for the number of bad parameters or files.
If evidence of corruption, recreate PCF file and start job again.
If still not successful, call the Responsible Person in Table 1‑1.

15. Missing Files that are Specified in PCF
Check the appropriate LogReport file for the name of missing files.
(If reported by Logical ID check file type in the PCF from a successful case.)
Load files that are missing.
If still not successful, call the Responsible Person in Table 1‑1.

16. Problem Converting Date
Check ephemeris file for correct date.
Check runtime date to be valid.
If evidence of corruption or missing, reload ephemeris file.
If still not successful, call the Responsible Person in Table 1‑1.

17. Problem Opening Specified File
Check file for correct name in the directory specified in PCF.
If evidence of corruption or missing, reload file.
If still not successful, call the Responsible Person in Table 1‑1.

18. Problem Reading Specified File
If evidence of corruption or missing, reload file.
If still not successful, call the Responsible Person in Table 2‑1.

19. Problem Writing Specified File
If disk is full, remove files and restart.
Check for corrupted file.
If still not successful, call the Responsible Person in Table 2‑1.

20. Problem Closing Specified File
Check for file existence.  Proceed as normal.
Call the Responsible Person in Table 2‑1.

21. Problem with Different Input Data Dates
Check the PCF dates to agree with request.
Check input file metadata load file that instance agrees with data date.
Call the Responsible Person in Table 2‑1.

22. Problem with Existing Output File
Check the run date requested with PCF.
Delete existing SSFI file.
Call the Responsible Person in Table 2‑1.

23. Problem with Different Input Platforms
Check the PCF dates to agree with request.
Check input file metadata load file that satellite agrees with sampling strategy.
Call the Responsible Person in Table 2‑1.

24. There was no imager scan lines in file.
If subset processing was occurring, no action required do not start inversion.
Check for known problems with imager that would have prevented data from being sent.
Call the Responsible Person in Table 2‑1.

25. The input file has been marked failed, .met not staged, or file corrupted.
The job cannot be processed, proceed to next data hour.

Table B‑3.  TK (SMF) Utility Message Table for CER4.1-4.2P4, CER4.1-4.2P5,
CER4.1-4.2P6, and CER4.1-4.2P7
	Message/Error Type
	Module

Name
	Action

Key

	CERES_E_GetFileName_Error
	ERROR...in getting file name: Updated NadirCRH for version: %3,  not found from PCfile
	CheckUpdatedNadirCRHExist()
	1

	CERES_E_GetRunTimeParam_Error
	ERROR...in getting run-time parameter: 
	InitPC
	2

	CERES_E_OpenFile_unable
	ERROR...in opening file:  SaveNadirCRHOutput, fail to open the file
	OpenSaveNadirCRHOutput
	3

	CERES_E_OpenFile_unable
	ERROR...in opening file: SaveCRHAlbedoOutput, fail to open the file
	OpenSaveCRHAlbedoOutput
	3

	CERES_E_OpenFile_unable
	ERROR...in opening file: Updated CRH for the version: %3, failed to open  IVar1  = CRHVersion
	OpenUpdatedNadirCRH()
	3

	CERES_E_OpenFile_unable
	ERROR...in opening file:  CRHOverheadAlbedo, fail to open the file
	OpenCRHOverheadAlbedo()
	3

	CERES_E_OpenFile_unable
	ERROR...in opening file: CRHOverheadAlbedoSTD, fail to open the file
	OpenCRHOverheadAlbedoSTD()
	3

	CERES_E_OpenFile_unable
	ERROR...in opening file: CRHOverheadBTemp, fail to open the file
	OpenCRHOverheadBTemp()
	3

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for CRHSave 
	OverheadCRHUpdateTest
	4

	CERES_E_UNABLE_ALLOCATEMEMORY
	ERROR...Unable to allocate memory for CRH or CRHID
	OverheadCRHUpdateTest
	4


Action Keys for Table B‑3: (Note if an ACTION does not work, call the Responsible Person in Table 1‑1.)

26. Problem Reading PCF File
Ensure that PCF file for this run was properly created.
If evidence of corruption, recreate PCF file and start job again.
If still not successful, call the Responsible Person in Table 2‑1.

27. Problem Reading PCF File
Ensure that PCF file for this run was properly created.
Check the appropriate LogReport file for the number of bad parameters or files.
If evidence of corruption, recreate PCF file and start job again.
If still not successful, call the Responsible Person in Table 2‑1.

28. Problem reading specified file
Check file for correct date in the specified directory.
If evidence of corruption or missing, reload file.
If still not successful, call the Responsible Person in Table 2‑1.

29. Problem allocating memory
Monitor system memory usage.
Restart job when it is reduced.
If still not successful, call the Responsible Person in Table 2‑1.

Table B‑4.  TK (SMF) Utility Message Table for CER4.1-4.3P3 and CER4.1-4.3P4
	Message/Error Type
	Module

Name
	Action

Key

	None
	None
	None
	1


Action Keys for Table B‑3: (Note if an ACTION does not work, call the Responsible Person in Table 2‑1.)

30. Call the Responsible Person in Table 2‑1.

Appendix C 
Subsystem Environment File

One sample Environment Script is provided.  It is located in $CERESHOME/clouds/$PGENAME/rcf, is named ‘CER4.1-4.env’ and contains the following environment variables:

SAT

- Platform

INST

- Instrument

IMAG

- Imager

SS1

SS12
SS4_0
SS4_1
SS4_2
SS4_3
SS4_4

PS1_1
PS12
PS4_0
PS4_1
PS4_2
PS4_3

CC1
CC12
CC4_0P1
CC4_0P2
CC4_1P1
CC4_1P2

CC4_1P3
CC4_2P1

CC4_2P2
CC4_3P1

The SS variables refer to a Subsystem specific Sampling Strategy, the PS variables, its Production Strategy, and the CC variables, its Configuration Code.  These variables take on different values depending on the SAT/INST/IMAG combination.  For instance, processing of TRMM data requires Edition2 IES’s whereas processing Terra data requires Alpha IES’s.  The values for the variables in the env file are set to values indicated for SSI&T.  For Production processing, the values for these variables must be set according to the values specified in the Production Request, see Reference 2.  The Sampling Strategy variables for SS4 are set according to the values for SAT, INST, and IMAG.  The variable INST can, depending upon the satellite and processing request, take on the value of (NONE, FM1+FM2, FM3+FM4, FM1, FM2, FM3, FM4 or PFM).  Each value for INST will cause different things to occur:


NONE 
Cloud Retrieval Only Processing (no Convolution)


Multi INST (FM1+FM2, 
Produce individual instrument version of 4.4 


FM3+FM4)
products CER_FQC, CER_FQCI, and CER_SSFI


Single INST
Produce only those instrument specific products


(FM1,FM2,FM3,FM4,PFM)
CER_FQC, CER_FQCI, and CER_SSFI

In order to facilitate processing of multiple satellites in various configurations, several parameters can be added to the command to source the env file.  The first optional parameter dictates which Satellite to process and is implemented as follows:

> source $CERESHOME/clouds/$PGENAME/rcf/CER4.1-4.env <data_type>

where, for processing Clouds data, <data_type> can take on the values (1, 2, 3, or 6) where:


1 = NOAA9


2 = TRMM


3 = Terra


6 = Aqua

If no parameter is given, the env script defaults to the TRMM case (2). 

If Subset processing by CERES Validation Region is desired, a second, optional parameter is passed when sourcing the env file. (Subset imager data must already be staged and, in the case of VIRS data, renamed appropriately using the Rename script).

> source $CERESHOME/clouds/$PGENAME/rcf/CER4.1-4.env <data_type> Subset

This will trigger Subset processing by CERES Validation Region in convolution.  If processing in Subset mode, the <data_type> parameter must be specified. 

#!/bin/csh -f
setenv  DATA_TYPE       $1

if ( $DATA_TYPE == "" ) then

        setenv  DATA_TYPE 2

endif

setenv PREFIX ""

if ( $2 != "" ) then

        setenv PREFIX $2

endif

if ( $DATA_TYPE == 1 ) then     # CERES NOAA-09 Variables

        setenv  SAT     NOAA9

        setenv  INST    ERBE   

        setenv  IMAG    AVHRR

        setenv  PS1     Edition1

        setenv  CC1     011004

        setenv  PS12    ECMWF-GEOS2

endif

if ( $DATA_TYPE == 2 ) then     # CERES TRMM Variables

        setenv  SAT     TRMM

        setenv  INST    PFM

        setenv  IMAG    VIRS

        setenv  PS1     Edition1

        setenv  CC1     000031

        setenv  PS12    ECMWF-GEOS2

endif

if ( $DATA_TYPE == 3 ) then     # CERES Terra Variables

        setenv  SAT     Terra

        setenv  INST    FM1+FM2

        setenv  IMAG    MODIS

       setenv  PS1     Edition1

        setenv  CC1     017012

        setenv  PS12    ECMWF-GEOS3

endif

if ( $DATA_TYPE == 4 ) then     # CERES Terra Variables with MOD06 cloud product

        setenv  SAT     Terra

        setenv  INST    FM1+FM2

        setenv  IMAG    MODIS

        setenv  PS1     Edition1

        setenv  CC1     018013

        setenv  PS12    ECMWF-GEOS3

endif

if ( $DATA_TYPE == 6 ) then     # CERES Aqua MODIS Variables 

        setenv  SAT     Aqua

        setenv  INST    FM3+FM4

        setenv  IMAG    MODIS

        setenv  PS1     Beta1

        setenv  CC1     024021

        setenv  PS12    ECMWF-GEOS3

endif

setenv  SS1             $SAT-$INST

setenv  CURR_CC_0P1     020018

setenv  CURR_CC_1P1     000000

setenv  CURR_CC_1P2     000000

setenv  CURR_CC_1P3     000000

setenv  CURR_CC_1P4     000000

setenv  CURR_CC_1P5     000000

setenv  CURR_CC_2P1     000000

setenv  CURR_CC_2P2     000000

setenv  CURR_CC_2P3     000000

setenv  CURR_CC_3P1     020019

setenv  CURR_CC_3P2     020019

setenv  CURR_DA         00262

setenv  CURR_SW         00262

setenv  DATA4_1         $CURR_DA

setenv  SW4_1           $CURR_SW

setenv  SS12            CERES

setenv  CC12            016020

setenv  SS4_0           CERES

setenv  PS4_0           NSIDC-NESDIS

setenv  SS4_1           $SAT-$IMAG

setenv  CC4_0P1         $CURR_CC_0P1

setenv  CC4_1P1         $CURR_CC_1P1

setenv  CC4_1P2         $CURR_CC_1P2

setenv  CC4_1P3         $CURR_CC_1P3

setenv  CC4_1P4         $CURR_CC_1P4

setenv  CC4_1P5         $CURR_CC_1P5

setenv  CC4_2P1         $CURR_CC_2P1

setenv  CC4_2P2         $CURR_CC_2P2

setenv  CC4_2P2         $CURR_CC_2P3

setenv  CC4_3P1         $CURR_CC_3P1

setenv  CC4_3P1         $CURR_CC_3P2

setenv  PS4_1           $PREFIX\SSIT

# for clear sky map

setenv  SS4_2           $SS4_1

setenv  PS4_2           $PS4_1

setenv  CC4_2          $CC4_1P2

setenv  CV      notDefined

#        setenv  CV      y      # CloudVis is turned on

#        setenv  CV      n      # CloudVis is turned off

if ( $DATA_TYPE == 2 ) then     # CERES TRMM Variables

    setenv  CC4_2           $CC4_1P1

endif

if ( $DATA_TYPE == 6 ) then     # CERES Aqua Variables

    setenv  CC4_2           $CC4_1P3

endif

# Collection 005 QC output vs. input if same as main processor

setenv SS4_3  $SS4_1

setenv PS4_3  $PS4_1

setenv CC4_3  000000

setenv CC4_1  000000  

setenv  SS4_4           $SAT-$INST-$IMAG

if ( $INST == "NONE" ) setenv  SS4_4            $SAT-$IMAG

xxxv

